

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P02917	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	009000010041	Status	CLOSED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	2232 BURNET AV					
Description	Installation of new gas furnace reconnected to existing electric					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0240
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2232 BURNET AVE					
Relationship	Name					Phone
ADDRESSEE	Air Plus Heating & Cooling, Inc.					513-769-0871
HVAC CONTR	AIR PLUS HEATING AND COOLING					(513) 769-0871
OWNER	SHANNON CARR					513-721-2277

PlnExmnr	CC					
Activity	2011P02936	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	003800040072	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	3675 TRASKWOOD CIR					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3675 TRASKWOOD CIR					
Relationship	Name					Phone
ADDRESSEE	Tom Rehtin Htg					859-621-8269
HVAC CONTR	TOM REHTIN HEATING & A/C					(859) 261-8269
OWNER	WILLIAM & MARY HOPPLE					513-321-3288

PlnExmnr	CC					
Activity	2011P02941	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	002700020023	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	3720 SACHEM AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3720 SACHEM AVE					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
OWNER	CHARLES BARILLEAUX & REBECCA L RAUSCHER					513-484-5867

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P02942	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	007200010075	Status	CLOSED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	1133 BELVEDERE ST					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0150
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1133 BELVEDERE ST					
Relationship	Name					Phone
ADDRESSEE	Zimmer Heating & Cooling					513-521-9893
HVAC CONTR	ZIMMER HEATING & AC					(513) 521-9893
OWNER	KOENIG FAMILY LLC					513-615-9569

PlnExmnr	CC					
Activity	2011P02943	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	007200010075	Status	CLOSED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	1135 BELVEDERE ST					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0150
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1135 BELEVEDERE ST					
Relationship	Name					Phone
ADDRESSEE	Zimmer Heating & Cooling					513-521-9893
HVAC CONTR	ZIMMER HEATING & AC					(513) 521-9893
OWNER	KOENIG FAMILY LLC					513-615-9569

PlnExmnr	CC					
Activity	2011P02944	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	004000040158	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	3742 ANDREW AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0640
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3742 ANDREW AVE					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					242-5522
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
OWNER	ROBERT & EVELYN ESTES					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P02945	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	004000030174	Status	CLOSED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	2759 MARKBREIT AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0640
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2759 MARKBREIT AVE					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
HVAC CONTR	APOLLO HTG & A/C					242-5522
OWNER	INEZ G SISLEY					

PlnExmnr	CC					
Activity	2011P02946	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	005000070140	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft
Site Address	4121 PILLARS DR					
Description	residential,Heating Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	4121 PILLARS DR					
Relationship	Name					Phone
ADDRESSEE	McClain Heating and Cooling, Inc.					513-531-1155
HVAC CONTR	MCCLAIN HEATING & COOLING, INC.					(513) 531-1155
OWNER	ELVIA M WILMES					321-6419

PlnExmnr	CC					
Activity	2011P02948	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	002000020178	Status	CLOSED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	5007 SHATTUC AV					
Description	Replacement air conditioner and coil.					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0600
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	5007 SHATTUC AVE					
Relationship	Name					Phone
ADDRESSEE	Schmidt Heating and Cooling					513-531-6900
HVAC CONTR	SCHMIDT HTG CO					(513) 531-6900
OWNER	MICHAEL T CHAMBERS					513-543-9782

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P02949	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	023200040105	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	1616 N DIXON CIR					
Description	Replace air handler in attic, replace air conditioner.					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0970
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1616 N DIXON CIR					
Relationship	Name					Phone
ADDRESSEE	Schmidt Heating and Cooling					513-531-6900
HVAC CONTR	SCHMIDT HTG CO					(513) 531-6900
OWNER	DOROTHY KOPROWSKI					513-542-4045

PlnExmnr	CC					
Activity	2011P02950	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	021100670261	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	3175 PICKBURY DR					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1210
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3175 PICKBURY DR					
Relationship	Name					Phone
ADDRESSEE	CORCORAN & HARNIST HEATING & AIR					513-921-2227
BC HVAC	CORCORAN & HARNIST HEATING & AIR					513-921-2227
HVAC CONTR	CORCORAN & HARNIST HEATING & AIR					(513) 921-2227
OWNER	HELEN E PRESUTTO					513-662-0917

PlnExmnr	CC					
Activity	2011P02951	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	020800590201	Status	CLOSED	Issued Date	02-JUN-11	Wrk_Sq_Ft
Site Address	2959 WESTBROOK DR					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1220
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2959 WESTBROOK DR					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
OWNER	KENNETH & GAIL MAHON					513-698-6067

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P02952	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	000400040166	Status	CLOSED	Issued Date	02-JUN-11	Wrk_Sq_Ft
Site Address	1263 MOONKIST CT					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0550
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1263 MOONKIST CT					
Relationship	Name					Phone
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600
HVAC CONTR	JACOB BROS. HEATING					(513) 533-3600
HVAC CONTR	JACOB BROTHERS					513-533-3600
OWNER	MARY RUTH DAVIS					290-7470

PlnExmnr	CC					
Activity	2011P03485	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	003900070043	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	3583 MONTEITH AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0620
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3583 MONTEITH AVE					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					242-5522
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
OWNER	DAVID & LORI WELLINGHOFF					

PlnExmnr	CC					
Activity	2011P03486	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	018000830186	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	1136 BEECHMEADOW LN					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1160
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1136 BEECHMEADOW LN					
Relationship	Name					Phone
ADDRESSEE	Willis Heating & Air					513-685-1579
BUSINESS	WILLIS HEATING & AIR					513-752-0788
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512
OWNER	MICHAEL A ALAO					513478-9035

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03487	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004600100052	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	2925 ALPINE TER						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2925 ALPINE TER						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BUSINESS	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	ROBERT M RICE TR					513-321-6796	

PlnExmnr	CC						
Activity	2011P03488	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	018300020548	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	1411 COVEDALE AV						
Description	residential,replace gas furnace & air conditioner						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1270
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1411 COVEDALE AVE						
Relationship	Name					Phone	
ADDRESSEE	Reupert Heating & Air					513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050	
HVAC CONTR	REUPERT HEATING & AIR CONDITIONING					(513) 922-5050	
OWNER	JENNIFER KLINK					513-382-1982	

PlnExmnr	CC						
Activity	2011P03489	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	01190A020001	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	5002 LACONIA AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0780
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	5002 LACONIA AVE						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
OWNER	JOHN & EDNA E BLACK						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03490	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	005000040073	Status	CLOSED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	3326 BROTHERTON RD					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3326 BROTHERTON RD					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					242-5522
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
OWNER	LARRY & CAROL SMITH					

PlnExmnr	CC					
Activity	2011P03491	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	01190A020255	Status	CLOSED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	5129 NEWFIELD AV					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0780
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	5129 NEWFIELD AVE					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
OWNER	ALBERT L ROGERS SR					513-242-0945

PlnExmnr	CC					
Activity	2011P03492	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	000300040227	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	5939 CAMBRIDGE AV					
Description	REPLACE GAS FURNACE AND AC					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0560
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	5939 CAMBRIDGE AVE					
Relationship	Name					Phone
ADDRESSEE	Comfort Solutions					513-932-7200
HVAC CONTR	COMFORT SOLUTIONS					(513) 396-7200
HVAC CONTR	COMFORT SOLUTIONS					396-7200
OWNER	NANCY R WETHERELL					513-232-2290

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03494	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	018000800177	Status	CLOSED	Issued Date	06-JUN-11	Wrk_Sq_Ft
Site Address	1143 OVERLOOK AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1160
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1143 OVERLOOK AVE					
Relationship	Name					Phone
ADDRESSEE	corcoran & harnist htg					513-921-2227
HVAC CONTR	CORCORAN AND HARNIST					(513) 921-2227
OWNER	CHARLINE HATCHETT					

PlnExmnr	CC					
Activity	2011P03495	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	021200690016	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	3535 WERK RD					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1210
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3535 WERK RD					
Relationship	Name					Phone
ADDRESSEE	CORCORAN & HARNIST HEATING & AIR					513-921-2227
HVAC CONTR	CORCORAN & HARNIST INC					(513) 921-2227
OWNER	MARK REUSS & ROBIN M LEGG					513-706-1287

PlnExmnr	CC					
Activity	2011P03496	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	018000800133	Status	CLOSED	Issued Date	06-JUN-11	Wrk_Sq_Ft
Site Address	1017 LOCKMAN AV					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1160
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1017 LOCKMAN AVE					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
OWNER	KEVIN J MENZER/BAGBY					513-328-7139

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03497	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000100010122	Status	CLOSED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	6512 GRAF DR						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0550
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6512 GRAF DR						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	REBECCA & ROBERT H SCHOTT					513-231-5438	

PlnExmnr	CC						
Activity	2011P03500	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021000730034	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	3033 MONTANA AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1220
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3033 MONTANA AVE						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
OWNER	SANDRA PERRY						

PlnExmnr	CC						
Activity	2011P03501	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021800600037	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	3901 NORTH CLIFF LN						
Description	residential,Heating Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0870
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3901 NORTH CLIFF LN						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
OWNER	HERBERT ROBINSON & BARBARA SFERRA						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03502	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011700040010	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	5161 PADDOCK RD						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	5161 PADDOCK RD						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	EMILEE A WEST					513-545-2766	

PlnExmnr	CC						
Activity	2011P03503	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000200020039	Status	CLOSED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	1730 MARQUETTE AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0560
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1730 MARQUETTE AVE						
Relationship	Name					Phone	
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600	
HVAC CONTR	JACOB BROS. INC.					(513) 533-3600	
HVAC CONTR	JACOB BROTHERS					513-533-3600	
OWNER	BARBARA BILL					513-602-7886	

PlnExmnr	CC						
Activity	2011P03504	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000200070016	Status	CLOSED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	1284 BURNEY LN						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0570
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1284 BURNEY LN						
Relationship	Name					Phone	
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600	
HVAC CONTR	JACOB BROS. INC.					(513) 533-3600	
HVAC CONTR	JACOB BROTHERS					513-533-3600	
OWNER	BETH & JOHN M SUTTLES					513-231-2217	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03505	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	021500660015	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	553 EVANSWOOD PL					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0870
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	553 EVANSWOOD PL					
Relationship	Name					Phone
ADDRESSEE	Rod Stacy					513-921-2227
HVAC CONTR	CORCORAN & HARNIST					(513) 921-2227
OWNER	JANET KELLER					221-5340

PlnExmnr	CC					
Activity	2011P03506	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	024700070025	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft
Site Address	6509 MEADOWVISTA CT					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1320
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	6509 MEADOWVISTA CT					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
OWNER	MICHELLE D JANUARY					513-300-3904

PlnExmnr	CC					
Activity	2011P03507	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	005600010075	Status	CLOSED	Issued Date	08-JUN-11	Wrk_Sq_Ft
Site Address	2600 CLEINVIEW AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0510
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2600 CLEINVIEW AVE					
Relationship	Name					Phone
ADDRESSEE	Willis Heating & Air					513-685-1579
BC HVAC	WILLIS HEATING & AIR					513-752-0788
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512
OWNER	JANE A CLARKE					513-325-3265

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03508	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	003400050036	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	5427 STEWART AV					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0670
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	5427 STEWART AVE					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					242-5522
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
OWNER	CHERIL TRIBBLE					

PlnExmnr	CC					
Activity	2011P03509	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	002300030097	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	1207 HERSCHEL AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0600
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1207 HERSCHEL AVE					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
HVAC CONTR	APOLLO HTG & A/C					242-5522
OWNER	JEFFREY & CAROLYN BUCHER					

PlnExmnr	CC					
Activity	2011P03510	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	003700030238	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	6616 WINDWARD AV					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0680
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	6616 WINDWARD AVE					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					242-5522
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
OWNER	MARC & PATRICIA FIELDS					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03511	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004200060059	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	2343 VISTA PL						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2343 VISTA PL						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
OWNER	BRIAN & JILDA ADAMS						

PlnExmnr	CC						
Activity	2011P03513	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004700010073	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	3208 MENLO AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3208 MENLO AVE						
Relationship	Name					Phone	
ADDRESSEE	A&B Heating and Air					859-525-0100	
HVAC CONTR	A & B HEATING & AIR					(859) 525-0100	
HVAC CONTR	A & B HEATING & AIR					859-525-0100	
OWNER	SHANNON C SCHWARTZ						

PlnExmnr	CC						
Activity	2011P03514	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021800580027	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	201 LAFAYETTE CIR						
Description	residential,Air Conditioning/Heat Pump Only						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0860
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	201 LAFAYETTE CIR						
Relationship	Name					Phone	
ADDRESSEE	A&B Heating and Air					859-525-0100	
HVAC CONTR	A & B HEATING & AIR					(859) 525-0100	
HVAC CONTR	A & B HEATING & AIR					859-525-0100	
OWNER	JOHN NIEHAUS & ANNE DUDLEY						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03515	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	010900050046	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	1050 BARRY LN					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0800
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1050 BARRY LN					
Relationship	Name					Phone
ADDRESSEE	Zimmer Heating & Cooling					513-521-9893
HVAC CONTR	ZIMMER HEATING & AC					(513) 521-9893
OWNER	ROBERT & KAREN FAABORG					513-961-7936

PlnExmnr	CC					
Activity	2011P03516	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	000100040094	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	6611 RIPPLEWOOD LN					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0560
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	6611 RIPPLEWOOD LN					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
HVAC CONTR	APOLLO HTG & A/C					242-5522
OWNER	CHRISTINA M ALBERT					

PlnExmnr	CC					
Activity	2011P03517	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	004300010095	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	1125 HALPIN AV					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1125 HALPIN AVE					
Relationship	Name					Phone
ADDRESSEE	JJ Smith Heating & Cooling					513-231-1156
HVAC CONTR	JJ SMITH HVAC					(513) 231-1156
OWNER	GREGORY A HUDSON					740-253-2194

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03518	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	024700010072	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	6310 HAMILTON AV					
Description	residential,Heating Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0970
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	6310 HAMILTON AVE					
Relationship	Name					Phone
ADDRESSEE	People Working Cooperatively					513-351-7921
HVAC CONTR	PEOPLE WORKING COOPERATIVELY					(513) 351-7921
OWNER	MARK R SIEGEL					

PlnExmnr	CC					
Activity	2011P03519	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	001900010164	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	3419 LINWOOD AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3419 LINWOOD AVE					
Relationship	Name					Phone
ADDRESSEE	Willis Heating & Air					513-685-1579
BUSINESS	WILLIS HEATING & AIR					513-752-0788
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512
OWNER	PHILIP L MOTZ					513-871-5755

PlnExmnr	CC					
Activity	2011P03520	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	02040A150071	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	1648 MINION AV					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1090
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1648 MINION AVE					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
OWNER	BROWN VICKI LEE & STEVEN E					513-244-1554

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03521	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	020900030110	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	3353 MEYER PL					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1220
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3353 MEYER PL					
Relationship	Name					Phone
ADDRESSEE	CORCORAN & HARNIST HEATING & AIR					513-921-2227
HVAC CONTR	CORCORAN & HARNIST HEATING & AIR					(513) 921-2227
OWNER	JAMES & JAN BESL					513-662-3709

PlnExmnr	CC					
Activity	2011P03522	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	004200010091	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	2444 OBSERVATORY AV					
Description	residential,Heating Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0620
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2444 OBSERVATORY AVE					
Relationship	Name					Phone
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600
HVAC CONTR	JACOB BROTHERS					(513) 533-3600
HVAC CONTR	JACOB BROTHERS					513-533-3600
OWNER	DOROTHY E GIDDINGS					513-325-8852

PlnExmnr	CC					
Activity	2011P03523	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	01840002L027	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	941 FINDLAY ST					
Description	residential,Heating Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0170
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	941 FINDLAY ST					
Relationship	Name					Phone
ADDRESSEE	HADER ROOFING & FURNACE CO.					513-661-1910
HVAC CONTR	HADER HEATING & COOLING					(513) 661-1910
OWNER	WALLACE JOHNSON					513-687-8945

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03524	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800550110	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	2817 SHAFFER AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1190
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2817 SHAFFER AVE						
Relationship	Name						Phone
ADDRESSEE	HADER ROOFING & FURNACE CO.						513-661-1910
HVAC CONTR	HADER HEATING & COOLING						(513) 661-1910
OWNER	JAMES & JENNIFER CAFFERY						284-5662

PlnExmnr	CC						
Activity	2011P03525	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010000010217	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	2331 CHICKASAW ST						
Description	residential,replace gas furnace & air conditioner						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0290
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2331 CHICKASAW ST						
Relationship	Name						Phone
ADDRESSEE	Reupert Heating & Air						513-922-5050
HVAC CONTR	REUPERT HEATING & A/C CO, INC						(513)922-5050
HVAC CONTR	REUPERT HEATING & AIR CONDITIONING INC						(513) 922-5050
OWNER	JOSEPH TERIACA						513-421-0009

PlnExmnr	CC						
Activity	2011P03526	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	017500170029	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	951 PURCELL AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1100
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	951 PURCELL AVE						
Relationship	Name						Phone
ADDRESSEE	Reupert Heating & Air						513-922-5050
HVAC CONTR	REUPERT HEATING & AIR CONDITIONING						(513) 922-5050
HVAC CONTR	REUPERT HEATING & A/C CO, INC						(513)922-5050
OWNER	Janet Phillips						513-535-5639

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03527	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	023100060061	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	2709 ROBERS AV					
Description	Air Handler with heat pump:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1000
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	2709 ROBERS AVE					
Relationship	Name					Phone
ADDRESSEE	Schibi Heating & Cooling Corporation					513-385-3344
HVAC CONTR	SCHIBI HTG & COOLING					(513) 385-3344
HVAC CONTR	SCHIBI HTG & COOLING					(513)385-3344
OWNER	MICHAEL & DEBRA R SCHUSTER					923-3693

PlnExmnr	CC					
Activity	2011P03528	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	000300050164	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	2729 BONNIE DR					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0550
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2729 BONNIE DR					
Relationship	Name					Phone
ADDRESSEE	Tom Rehtin Htg					859-621-8269
HVAC CONTR	TOM REHTIN HEATING & A/C					(859) 261-8269
OWNER	PEGGY & JOSEPH WARTH					513-624-9452

PlnExmnr	CC					
Activity	2011P03529	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	020800560116	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	2952 HARRISON AV					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1220
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	2952 HARRISON AVE					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
OWNER	SMITH DONALD					513-661-2855

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03530	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	003700040069	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	4152 SETTLE ST					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0680
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	4152 SETTLE ST					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
OWNER	HEREDIA MARIA E & RODOLFO					513-271-1081

PlnExmnr	CC					
Activity	2011P03531	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	003600060083	Status	CLOSED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	4325 CONANT ST					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0680
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	4325 CONANT ST					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
OWNER	DAVIDSON DOROTHY					513-272-2583

PlnExmnr	CC					
Activity	2011P03532	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	020300260015	Status	CLOSED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	1986 QUEEN CITY AV					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1070
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1986 QUEEN CITY AVE					
Relationship	Name					Phone
ADDRESSEE	Del-Monde, Inc.					859-371-7780
HVAC CONTR	DEL-MONDE INC					(859) 371-7780
OWNER	MATTHEW K SEAL					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03533	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	020900050090	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	3414 BIGHORN CT					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1190
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3414 BIGHORN CT					
Relationship	Name					Phone
ADDRESSEE	HADER ROOFING & FURNACE CO.					513-661-1910
HVAC CONTR	HADER HEATING & COOLING					(513) 661-1910
OWNER	TIMOTHY & SHELIA LOUIS					599-0470

PlnExmnr	CC					
Activity	2011P03534	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	000400040228	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	1319 MEADOWBRIGHT LN					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0550
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1319 MEADOWBRIGHT LN					
Relationship	Name					Phone
ADDRESSEE	Premier Heating and Air					513-703-7698
HVAC CONTR	PREMIER HEATING AND AIR					(513) 703-7698
OWNER	SS PROPERTY GROUP LLC					

PlnExmnr	CC					
Activity	2011P03535	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	018000800400	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	4717 HIGHRIDGE AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1160
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	4717 HIGHRIDGE AVE					
Relationship	Name					Phone
ADDRESSEE	Reupert Heating & Air					513-922-5050
HVAC CONTR	REUPERT HEATING & AIR CONDITIONING					(513) 922-5050
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050
OWNER	BARBARA L HEFNER					513-471-6565

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03536	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004000070029	Status	CLOSED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	3820 EILEEN DR						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0640
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3820 EILEEN DR						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
OWNER	MICHAEL & KATHLEEN ZAVATSKY						

PlnExmnr	CC						
Activity	2011P03537	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	013100060191	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	1221 CALIFORNIA AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1221 CALIFORNIA AVE						
Relationship	Name					Phone	
ADDRESSEE	Reupert Heating & Air					513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050	
HVAC CONTR	REUPERT HEATING & AIR CONDITIONING					(513) 922-5050	
OWNER	FREDONIA B COLLINS						

PlnExmnr	CC						
Activity	2011P03538	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011700060072	Status	CLOSED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	1423 RYLAND AV						
Description	residential,Heating Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1423 RYLAND AVE						
Relationship	Name					Phone	
ADDRESSEE	People Working Cooperatively					513-351-7921	
HVAC CONTR	PEOPLE WORKING COOPERATIVELY					(513) 351-7921	
OWNER	RICHARD & MARVA MATTHEWS						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03539	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	020800630008	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	3075 QUEEN CITY AV					
Description	residential,Heating Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1300
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3075 QUEEN CITY AVE					
Relationship	Name					Phone
ADDRESSEE	People Working Cooperatively					513-351-7921
HVAC CONTR	PEOPLE WORKING COOPERATIVELY					(513) 351-7921
OWNER	YOLANDA R BLYE					

PlnExmnr	CC					
Activity	2011P03540	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	011800010097	Status	CLOSED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	1142 RYLAND AV					
Description	residential,Heating Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0790
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1142 RYLAND AVE					
Relationship	Name					Phone
ADDRESSEE	People Working Cooperatively					513-351-7921
HVAC CONTR	PEOPLE WORKING COOPERATIVELY					(513) 351-7921
OWNER	JAMES D CLARK					

PlnExmnr	CC					
Activity	2011P03541	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	005800020037	Status	CLOSED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	3413 WOODBURN AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0470
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3413 WOODBURN AVE					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
OWNER	QUEENIE & DAVID LAWRENCE					513-281-3391

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03542	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024000010150	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	7323 LEBANON ST						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0750
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	7323 LEBANON ST						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	ESTELLE L CLIFTON & LINDA CLIFTON					513-821-1808	

PlnExmnr	CC						
Activity	2011P03543	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010800020024	Status	CLOSED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	864 HUTCHINS AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0810
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	864 HUTCHINS AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	SANDRA D CIERS					513-961-8467	

PlnExmnr	CC						
Activity	2011P03544	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	018300020597	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	1523 SIDONA LN						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1270
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1523 SIDONA LN						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	TIMOTHY J WILKEN					513-910-3994	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03845	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003800030063	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	3404 OBSERVATORY AV						
Description	1 CARRIER FURNACE & 1 CARRIER A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0630
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3404 OBSERVATORY AV						
Relationship	Name					Phone	
ADDRESSEE	TOM KELLERMAN HEATING & COOLING					513-797-6600	
BC HVAC	TOM KELLERMAN HEATING & COOLING					513-797-6600	
CONTRACTOR	TOM KELLERMAN HEATING & COOLING					513-797-6600	
HVAC CONTR	TOM KELLERMAN HEATING & COOLING					513-797-6600	
OWNER	SMYTHE SANDRA HOWELL					513-321-7682	

PlnExmnr	CC						
Activity	2011P03894	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	006300040190	Status	CLOSED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	2220 KEMPER LN						
Description	1 GOODMAN FURNACE						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0220
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2220 KEMPER LN						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-9663	
BUSINESS	RECKER AND BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	DORSEY JEFFREY					513-281-3699	

PlnExmnr	CC						
Activity	2011P03898	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000400030051	Status	CLOSED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	5755 WAYSIDE AV						
Description	1 GOODMAN A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0560
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	5755 WAYSIDE AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER & BOERGER					513-942-9663	
ADDRESSEE	STEVEN A. BOERGER					513-942-9663	
BC PLG	STEVEN A. BOERGER					513-942-9663	
CONTRACTOR	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	2011P03898	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
	000400030051	Status	CLOSED	Issued Date	02-JUN-11			
Parcel	5755 WAYSIDE AV							
Site Address	1 GOODMAN A/C							
Description	1-2-3 FM	Use		Class		Insp Area	0560	
Occupancy	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Valuation	5755 WAYSIDE AV							
Location	5755 WAYSIDE AV							
Relationship	Name						Phone	
OWNER	JONES MJ						513-232-0333	

PlnExmnr	CC							
Activity	2011P03899	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	020800590109	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft		
Site Address	3006 IDEAL TER							
Description	1 GOODMAN A/C							
Occupancy	1-2-3 FM	Use		Class		Insp Area	1220	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	3006 IDEAL TER							
Relationship	Name						Phone	
ADDRESSEE	STEVEN A. BOERGER						513-942-9663	
ADDRESSEE	RECKER & BOERGER						513-942-9663	
BC PLG	STEVEN A. BOERGER						513-942-9663	
CONTRACTOR	STEVEN A. BOERGER						513-942-9663	
HVAC CONTR	RECKER AND BOERGER						513-942-4411	
OWNER	WALDON YOLANDA						513-289-0094	

PlnExmnr	CC							
Activity	2011P03900	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	016600020035	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft		
Site Address	6821 PARKLAND AV							
Description	1 GOODMAN FURNACE & 1 GOODMAN A/C							
Occupancy	1-2-3 FM	Use		Class		Insp Area	1260	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	6821 PARKLAND AV							
Relationship	Name						Phone	
ADDRESSEE	RECKER & BOERGER						513-942-9663	
ADDRESSEE	STEVEN A. BOERGER						513-942-9663	
BC PLG	STEVEN A. BOERGER						513-942-9663	
CONTRACTOR	STEVEN A. BOERGER						513-942-9663	
HVAC CONTR	RECKER AND BOERGER						513-942-4411	
OWNER	LUCAS JEFF						513-641-6221	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03901	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	012600020106	Status	CLOSED	Issued Date	02-JUN-11	Wrk_Sq_Ft
Site Address	3317 E WOODMONT AV					
Description	1 GOODMAN A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0700
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3317 E WOODMONT AV					
Relationship	Name					Phone
ADDRESSEE	RECKER & BOERGER					513-942-9663
ADDRESSEE	STEVEN A. BOERGER					513-942-9663
BC PLG	STEVEN A. BOERGER					513-942-9663
CONTRACTOR	STEVEN A. BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	SCHMIDT JOHN D					513-731-5526

PlnExmnr	CC					
Activity	2011P03902	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	012400020053	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft
Site Address	6123 WEBBLAND PL					
Description	1 GOODMAN A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0690
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	6123 WEBBLAND PL					
Relationship	Name					Phone
ADDRESSEE	STEVEN A. BOERGER					513-942-9663
ADDRESSEE	RECKER & BOERGER					513-942-9663
BC PLG	STEVEN A. BOERGER					513-942-9663
CONTRACTOR	STEVEN A. BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	STANTON CHRISTEL					513-731-2286

PlnExmnr	CC					
Activity	2011P03909	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	024400060005	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	1320 WILLIAMSBURG RD					
Description	1 GOODMAN HEAT PUMP					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0740
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1320 WILLIAMSBURG RD					
Relationship	Name					Phone
ADDRESSEE	FELDKAMP ENTERPRISES, INC					513-347-4500
BC HVAC	FELDKAMP ENTERPRISES, INC					513-347-4500

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

CC
 Activity 2011P03909 Type CBPCMCHR Sub Type RR12 Sq Ft 0
 024400060005 Status ISSUED Issued Date 03-JUN-11
 Parcel 1320 WILLIAMSBURG RD
 Site Address 1 GOODMAN HEAT PUMP
 Description 1-2-3 FM Use Class Insp Area 0740
 Occupancy \$0 Fees Req \$73.73 Fees Col \$73.73 Bal Due \$0.00
 Valuation 1320 WILLIAMSBURG RD
 Location
 Relationship Name Phone
 CONTRACTOR FELDKAMP ENTERPRISES, INC 513-347-4500
 HVAC CONTR FELDKAMP ENTERPRISES, INC 347-4500
 OWNER WILLIAMSBURG ACQUISITIONS LLC 513-948-2300

PlnExmnr CC
 Activity 2011P03910 Type CBPCMCHR Sub Type RR12 Sq Ft 0
 Work Description Replace and Add-on 1&2 DU
 Parcel 024400060050 Status ISSUED Issued Date 03-JUN-11 Wrk_Sq_Ft
 Site Address 8303 CONSTITUTION DR
 Description 1 GOODMAN HEAT PUMP
 Description 1 Goodman Heat Pump
 Occupancy 1-2-3 FM Use Class Insp Area 0740
 Valuation \$0 Fees Req \$73.73 Fees Col \$73.73 Bal Due \$0.00
 Location 8303 CONSTITUTION DR
 Relationship Name Phone
 ADDRESSEE FELDKAMP ENTERPRISES, INC 513-347-4500
 BC HVAC FELDKAMP ENTERPRISES, INC 513-347-4500
 CONTRACTOR FELDKAMP ENTERPRISES, INC 513-347-4500
 HVAC CONTR FELDKAMP ENTERPRISES, INC 347-4500
 OWNER WILLIAMSBURG ACQUISITIONS LLC

PlnExmnr CC
 Activity 2011P03937 Type CBPCMCHR Sub Type RR12 Sq Ft 0
 Work Description Replace and Add-on 1&2 DU
 Parcel 012100030053 Status ISSUED Issued Date 14-JUN-11 Wrk_Sq_Ft
 Site Address 2715 CYPRESS WY
 Description residential,Combination Furnace or Air Handler with Air Conditioner:
 Occupancy 1-2-3 FM Use Class Insp Area 0700
 Valuation \$0 Fees Req \$99.99 Fees Col \$99.99 Bal Due \$0.00
 Location 2715 CYPRESS WY
 Relationship Name Phone
 ADDRESSEE THOMPSON HEATING CORPORATION 513-242-4450
 HVAC CONTR THOMPSON HTG (513)242-4450
 HVAC CONTR THOMPSON HTG (513) 242-4450
 OWNER DAVID & DEA FELLINGER 513-631-9134

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03938	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000300030032	Status	CLOSED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	2447 BEECHMONT AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0550
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2447 BEECHMONT AVE						
Relationship	Name						Phone
ADDRESSEE	CORCORAN & HARNIST HEATING & AIR						513-921-2227
HVAC CONTR	CORCORAN & HARNIST						(513) 921-2227
OWNER	BRYANT PIERCE JR						513-376-9723

PlnExmnr	CC						
Activity	2011P03939	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024700030105	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	1517 WITTEKIND TER						
Description	Replacement of furnace and air conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0970
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1517 WITTEKIND TER						
Relationship	Name						Phone
ADDRESSEE	Schibi Heating & Cooling Corporation						513-385-3344
HVAC CONTR	SCHIBI HTG & COOLING						(513)385-3344
HVAC CONTR	SCHIBI HTG & COOLING						(513) 385-3344
OWNER	EMILY S HUTZEL						591-1778

PlnExmnr	CC						
Activity	2011P03940	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010700110037	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	870 ROCKDALE AV						
Description	New gas furnace connected to existing wiring.						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0810
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	870 ROCKDALE AVE						
Relationship	Name						Phone
ADDRESSEE	Air Plus Heating & Cooling, Inc.						513-769-0871
BUSINESS	AIR-PLUS HEATING & COOLING INC						513-769-0871
HVAC CONTR	AIR PLUS HEATING AND COOLING						(513) 769-0871
OWNER	MELVIN PLEASANT						513-861-3219

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03941	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	023600030088	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	5614 LEAFWOOD DR						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0960
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	5614 LEAFWOOD DR						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	FLORENCE Y HICKS					513-681-3238	

PlnExmnr	CC						
Activity	2011P03942	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	006900030079	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	2156 ALPINE PL						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0210
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2156 ALPINE PL						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BC HVAC	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	ROB MCGARVEY					513-404-6860	

PlnExmnr	CC						
Activity	2011P03943	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020600130126	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	2122 ST LEO PL						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:REPLACE HEATPUMP SYSTE						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1040
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2122 ST LEO PL						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BC HVAC	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	ARTHUR CAVE JR					513-661-8215	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03944	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004300050060	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	1334 HERSCHEL AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0600
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1334 HERSCHEL AVE						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BC HVAC	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	ANDREW & DEBORAH SAMOCKI					513-316-1609	

PlnExmnr	CC						
Activity	2011P03945	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010000010045	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	2319 VICTOR ST						
Description	replacement of residential air conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0290
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2319 VICTOR ST						
Relationship	Name					Phone	
ADDRESSEE	Schibi Heating & Cooling Corporation					513-385-3344	
HVAC CONTR	SCHIBI HTG & COOLING					(513) 385-3344	
HVAC CONTR	SCHIBI HTG & COOLING					(513)385-3344	
OWNER	DOUGLAS & SHANNON SANKER					564-0470	

PlnExmnr	CC						
Activity	2011P03946	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	01800A800491	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	1064 BELVOIR LN						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1160
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1064 BELVOIR LN						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	ROSEANNE & CHARLES KLAHM					G513-451-2468	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03947	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	002800020049	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	232 SETCHELL ST						
Description	residential,Heating Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0530
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	232 SETCHELL ST						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
OWNER	RICHARD & DELORES SPICER						

PlnExmnr	CC						
Activity	2011P03948	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024600030089	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	6345 HEITZLER AV						
Description	residential,Heating Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0970
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6345 HEITZLER AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	CARYL SPAHR					513-542-4425	

PlnExmnr	CC						
Activity	2011P03949	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	017900790208	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	744 CLANORA DR						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1170
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	744 CLANORA DR						
Relationship	Name					Phone	
ADDRESSEE	Reupert Heating & Air					513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513) 922-5050	
OWNER	BRENDA M HOSKEN					513-659-6625	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03950	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	024700040229	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	6563 EDWOOD AV					
Description	replacement of residential air conditioner only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1320
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	6563 EDWOOD AVE					
Relationship	Name					Phone
ADDRESSEE	Schibi Heating & Cooling Corporation					513-385-3344
HVAC CONTR	SCHIBI HTG & COOLING					(513)385-3344
HVAC CONTR	SCHIBI HTG & COOLING					(513) 385-3344
OWNER	CAROLYN K MCMAHON					521-2812

PlnExmnr	CC					
Activity	2011P03952	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	012400030020	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	6376 GRAND VISTA AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0690
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	6376 GRAND VISTA AVE					
Relationship	Name					Phone
ADDRESSEE	corcoran & harnist htg					513-921-2227
HVAC CONTR	CORCORAN AND HARNIST					(513) 921-2227
OWNER	ROBERT & PATRICIA MANIER					

PlnExmnr	CC					
Activity	2011P03953	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	009600040062	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	263 KLOTTER AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0290
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	263 KLOTTER AVE					
Relationship	Name					Phone
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600
HVAC CONTR	JACOB BROTHERS					513-533-3600
HVAC CONTR	JACOB BROS. HEATING					(513) 533-3600
OWNER	DANIEL BRAUMM & STEPHEN M HAAS					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03954	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	011700090211	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	1837 LARCHWOOD PL					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0760
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1837 LARCHWOOD PL					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					242-5522
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
OWNER	DONALD YOUNG					

PlnExmnr	CC					
Activity	2011P03955	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	005000070208	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	4142 JORA LN					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	4142 JORA LN					
Relationship	Name					Phone
ADDRESSEE	Willis Heating & Air					513-685-1579
BC HVAC	WILLIS HEATING & AIR					513-752-0788
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512
OWNER	BRANDI N BITTNER					5137807217

PlnExmnr	CC					
Activity	2011P03956	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	013600020251	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	917 MOUND ST					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0050
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	917 MOUND ST					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
HVAC CONTR	APOLLO HTG & A/C					242-5522
OWNER	SCOTT SIMPSON					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03960	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003600010105	Status	CLOSED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	4717 OSGOOD ST						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0670
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	4717 OSGOOD ST						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	ZEDENIA & JAMES MATTOCKS					513-271-7674	

PlnExmnr	CC						
Activity	2011P03961	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005700050200	Status	CLOSED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	3437 EVANSTON AV						
Description	residential,Heating Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0490
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3437 EVANSTON AVE						
Relationship	Name					Phone	
ADDRESSEE	People Working Cooperatively					513-351-7921	
HVAC CONTR	PEOPLE WORKING COOPERATIVELY					(513) 351-7921	
OWNER	AVIS DENISE HENDERSON						

PlnExmnr	CC						
Activity	2011P03962	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021100690045	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	3058 RAMONA AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1220
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3058 RAMONA AVE						
Relationship	Name					Phone	
ADDRESSEE	corcoran & harnist htg					513-921-2227	
HVAC CONTR	CORCORAN AND HARNIST					(513) 921-2227	
OWNER	JERRY KLUS						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03963	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	002700010111	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	417 TUSCULUM AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	417 TUSCULUM AVE					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
HVAC CONTR	APOLLO HTG & A/C					242-5522
OWNER	CHRISTOPHER TYNAN & ASHLEY CARNAHAN					

PlnExmnr	CC					
Activity	2011P03964	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	009500040158	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	140 WARNER ST					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0270
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	140 WARNER ST					
Relationship	Name					Phone
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600
HVAC CONTR	JACOB BROS. INC.					(513) 533-3600
HVAC CONTR	JACOB BROTHERS					513-533-3600
OWNER	NELSON C VINCENT					

PlnExmnr	CC					
Activity	2011P03965	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	023400030062	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	1617 LARMON CT					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0980
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1617 LARMONCT					
Relationship	Name					Phone
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600
HVAC CONTR	JACOB BROS. INC.					(513) 533-3600
HVAC CONTR	JACOB BROTHERS					513-533-3600
OWNER	REGINA A TRUHART					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03966	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	00390A060313	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	2 CLOISTER CT					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0630
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	2 CLOISTER CT					
Relationship	Name					Phone
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600
HVAC CONTR	JACOB BROTHERS					513-533-3600
HVAC CONTR	JACOB BROS. HEATING					(513) 533-3600
OWNER	JOSEPH L TRAUTH					

PlnExmnr	CC					
Activity	2011P03968	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	004400060045	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	1218 HALPIN AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1218 HALPIN AVE					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					242-5522
HVAC CONTR	APOLLO HEATING AND COOLING					(513) 242-5522
OWNER	BRIAN DESOTO & SARAH F MEISCH					5135937777

PlnExmnr	CC					
Activity	2011P03969	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	021500680156	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft
Site Address	677 WINDINGS LN					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0870
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	677 WINDINGS LN					
Relationship	Name					Phone
ADDRESSEE	Rod Stacy					513-921-2227
HVAC CONTR	CORCORAN & HARNIST					(513) 921-2227
OWNER	THOMAS & SANDRA AMMANN					513-861-7396

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03971	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	021800570130	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	74 KESSLER PL					
Description	residential,Heating Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0860
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	74 KESSLER PL					
Relationship	Name					Phone
ADDRESSEE	Del-Monde, Inc.					859-371-7780
BC HVAC	DEL-MONDE, INC					859-371-7780
HVAC CONTR	DEL-MONDE INC					(859) 371-7780
OWNER	MAMIE MCMULLEN					

PlnExmnr	CC					
Activity	2011P03973	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	021800570121	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft
Site Address	42 KESSLER AV					
Description	residential,Combination Furnace or Air Handler with Air Conditioner:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0860
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	42 KESSLER AVE					
Relationship	Name					Phone
ADDRESSEE	McClain Heating and Cooling, Inc.					513-531-1155
HVAC CONTR	MCCLAIN HEATING & COOLING, INC.					(513) 531-1155
OWNER	PATRICIA RIXON TR					242-5063

PlnExmnr	CC					
Activity	2011P03974	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	004500020061	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft
Site Address	5 RENNEL DR					
Description	residential,Heating Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	5 RENNEL DR					
Relationship	Name					Phone
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600
HVAC CONTR	JACOB BROS. INC.					(513) 533-3600
HVAC CONTR	JACOB BROTHERS					513-533-3600
OWNER	DAVE LUTOMSKI & SUZANNE M WERNKE					513-533-1388

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03975	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	013400060296	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	930 MOUND ST						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0050
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	930 MOUND ST						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	KAREN BURNS/ALLEN KYLE					513-519-2208	

PlnExmnr	CC						
Activity	2011P03976	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	001900010321	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	715 SPRINGHILL LN						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0580
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	715 SPRINGHILL LN						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
OWNER	SHEA PATRICK J & GLORIA L UZIEL						

PlnExmnr	CC						
Activity	2011P03977	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000400040347	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	1368 MINARET CT						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0550
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1368 MINARET CT						
Relationship	Name					Phone	
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600	
HVAC CONTR	JACOB BROS. INC.					(513) 533-3600	
HVAC CONTR	JACOB BROTHERS					513-533-3600	
OWNER	JOHNSON JEFFREY A					513-227-8490	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03978	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	018000800143	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	1049 LOCKMAN AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1160
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1049 LOCKMAN AVE						
Relationship	Name						Phone
ADDRESSEE	Schibi Heating & Cooling Corporation						513-385-3344
HVAC CONTR	SCHIBI HTG & COOLING						(513)385-3344
HVAC CONTR	SCHIBI HTG & COOLING						(513) 385-3344
OWNER	DOLL ROSE MARY						251-0580

PlnExmnr	CC						
Activity	2011P03979	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800580027	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	2576 FLEETWOOD AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1180
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2576 FLEETWOOD AVE						
Relationship	Name						Phone
ADDRESSEE	corcoran & harnist htg						513-921-2227
HVAC CONTR	CORCORAN AND HARNIST						(513) 921-2227
OWNER	CHAPMAN SHARON L						

PlnExmnr	CC						
Activity	2011P03980	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003700020308	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	6609 PALMETTO ST						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0680
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6609 PALMETTO ST						
Relationship	Name						Phone
ADDRESSEE	McClain Heating and Cooling, Inc.						513-531-1155
HVAC CONTR	MCCLAIN HEATING & COOLING, INC.						(513) 531-1155
OWNER	JOHNSON KATHY						2723885

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P03981	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	004100020026	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft
Site Address	2754 ERIE AV					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0620
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2754 ERIE AVE					
Relationship	Name					Phone
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522
HVAC CONTR	APOLLO HTG & A/C					242-5522
OWNER	PETER DALE F TR					

PlnExmnr	CC					
Activity	2011P03982	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	022800020206	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft
Site Address	2239 W NORTH BEND RD					
Description	residential,Air Conditioning/Heat Pump Only:					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1010
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2239 W NORTH BEND RD					
Relationship	Name					Phone
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450
HVAC CONTR	THOMPSON HTG					(513) 242-4450
HVAC CONTR	THOMPSON HTG					(513)242-4450
OWNER	MANSOOR WANDA M					513-542--0416

PlnExmnr	CC					
Activity	2011P03983	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	009700010152	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	604 KLOTTER AV					
Description	residential,Air Conditioning/Heat Pump Only: REPLACEMENT OF THE OUTDOOR UNIT AND IND					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0300
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	604 KLOTTER AVE					
Relationship	Name					Phone
ADDRESSEE	Comfort Solutions					513-932-7200
HVAC CONTR	COMFORT SOLUTIONS					(513) 396-7200
HVAC CONTR	COMFORT SOLUTIONS					396-7200
OWNER	VISSAT KAREN A					513-852-6374

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03984	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012400040029	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	6310 GRAND VISTA AV						
Description	REPLACE RESIDENTIAL AIR CONDITIONER WITH MATCHING COIL AND FLUSH EXISTING LIN						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0690
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6310 GRAND VISTA AVE						
Relationship	Name					Phone	
ADDRESSEE	Comfort Solutions					513-932-7200	
HVAC CONTR	COMFORT SOLUTIONS					(513) 396-7200	
HVAC CONTR	COMFORT SOLUTIONS					396-7200	
OWNER	KAHLE KATHLEEN A					5136313678	

PlnExmnr	CC						
Activity	2011P03985	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	018300020281	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	4930 CLEVES WARSAW PIKE						
Description	replacement of residential furnace and air conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1270
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	4930 CLEVES WARSAW PIKE						
Relationship	Name					Phone	
ADDRESSEE	Schibi Heating & Cooling Corporation					513-385-3344	
HVAC CONTR	SCHIBI HTG & COOLING					(513) 385-3344	
HVAC CONTR	SCHIBI HTG & COOLING					(513)385-3344	
OWNER	RUMPKE JASON N					236-8262	

PlnExmnr	CC						
Activity	2011P03986	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	022800030056	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	5511 KIRBY AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1000
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	5511 KIRBY AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	WALKER KATHLEEN A					513-681-1073	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P03992	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	009200020029	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	2612 EUCLID AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0380
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2612 EUCLID AVE						
Relationship	Name					Phone	
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600	
HVAC CONTR	JACOB BROS. INC.					(513) 533-3600	
HVAC CONTR	JACOB BROTHERS					513-533-3600	
OWNER	RICE ROBERT C					513-509-3731	

PlnExmnr	CC						
Activity	2011P03993	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	002500030057	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	3550 MCGUFFEY AV						
Description	REPLACE EXISTING AC WITH NEW.						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0580
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3550 MCGUFFEY AVE						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BC HVAC	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	ALLEN JAMES N JR					5133216578	

PlnExmnr	CC						
Activity	2011P03994	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004400020019	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	3155 LOOKOUT CIR						
Description	REPLACE EXISTING AC WITH NEW.						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0600
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3155 LOOKOUT CIR						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BC HVAC	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	BOHMAN H WILLIAM & MARY CATHERINE					5138716291	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P04013	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	003800030063	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft
Site Address	3404 OBSERVATORY AV					
Description	REPLACE OLD FURNACE & AC WITH CARRIER					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0630
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	3404 OBSERVATORY AV					
Relationship	Name					Phone
ADDRESSEE	TOM KELLERMAN HEATING & COOLING					513-797-6600
BC HVAC	TOM KELLERMAN HEATING & COOLING					513-797-6600
CONTRACTOR	TOM KELLERMAN HEATING & COOLING					513-797-6600
OWNER	SANDRA SMYTHE					513-797-6470

PlnExmnr	CC					
Activity	2011P04031	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	000400040224	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft
Site Address	1297 MEADOWBRIGHT LN					
Description	1 GOODMAN FURNACE & 1 GOODMAN A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0550
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1297 MEADOWBRIGHT LN					
Relationship	Name					Phone
ADDRESSEE	STEVEN A. BOERGER					513-942-9663
ADDRESSEE	RECKER & BOERGER					513-942-9663
BC PLG	STEVEN A. BOERGER					513-942-9663
CONTRACTOR	STEVEN A. BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	GRISWOLD GARY L & CATHY D					513-478-1028

PlnExmnr	CC					
Activity	2011P04037	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	000300090091	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft
Site Address	2532 MEADOWMAR LN					
Description	1 GOODMAN HEAT PUMP					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0550
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2532 MEADOWMAR LN					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-4411
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	JOHNSON MARY E					513-233-2476

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P04038	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003400020034	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	5409 WARD ST						
Description	1 GOODMAN A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1430
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	5409 WARD ST						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	THOM YANZITO						

PlnExmnr	CC						
Activity	2011P04039	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	007300010035	Status	CLOSED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	1018 CELESTIAL ST						
Description	1 GOODMAN FURNACE & 1 GOODMAN A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0150
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1018 CELESTIAL ST						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	BJORNSON HAL					513-288-9890	

PlnExmnr	CC						
Activity	2011P04058	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003800040123	Status	CLOSED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	3528 FORESTOAK CT						
Description	1 GOODMAN HEAT PUMP						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3528 FORESTOAK CT						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	CHAPMAN MARILYNNE					513-477-8439	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P04076	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000200030033	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	1531 BEACON ST						
Description	1 GOODMAN FURNACE, 1 GOODMAN A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0570
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1531 BEACON ST						
Relationship	Name					Phone	
ADDRESSEE	SMITH KORTNEY D					513-484-9497	
HVAC CONTR	OWNER						
OWNER	SMITH KORTNEY D					513-484-9497	

PlnExmnr	CC						
Activity	2011P04102	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00420A010037	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	3701 GROVEDALE PL						
Description	1 BRYANT A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3701 GROVEDALE PL						
Relationship	Name					Phone	
ADDRESSEE	NATIONAL HEATING & A/C CO					(513) 621-4620	
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620	
OWNER	BOLLINGER ANDY					513-321-0390	

PlnExmnr	CC						
Activity	2011P04106	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	023500030062	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	1192 CEDAR AV						
Description	1 GOODMAN FURNACE & 1 GOODMAN A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0970
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1192 CEDAR AV						
Relationship	Name					Phone	
ADDRESSEE	RAUCK HEATING & COOLING					513-240-4341	
BC CONTR	RAUCK HEATING & COOLING					240-4341	
CONTRACTOR	RAUCK HEATING & COOLING					240-4341	
OWNER	WORKING IN NEIGHBORHOODS						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P04112	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	01190A030139	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	1332 JOSEPH ST						
Description	1 GOODMAN FURNACE						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1332 JOSEPH ST						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	WILSON GAIL					513-242-2240	

PlnExmnr	CC						
Activity	2011P04114	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011700050061	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	1531 CALIFORNIA AV						
Description	1 GOODMAN FURNACE & 1 GOODMAN A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1531 CALIFORNIA AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	SMITH JOYCE					513-242-6590	

PlnExmnr	CC						
Activity	2011P04142	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00390001CD04	Status	CLOSED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	3641 HERSCHEL AV						
Description	1 GOODMAN A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0630
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3641 HERSCHEL AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	BRENT HUBERT					513-703-3616	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P04144	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00380A030506	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	3503 BRENTWOOD AV						
Description	1 GOODMAN A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0630
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3503 BRENTWOOD AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	FREDERICK CYNTHIA RENNEE						

PlnExmnr	CC						
Activity	2011P04146	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	002600020146	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	3557 GRANDIN RD						
Description	1 GOODMAN A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0580
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3557 GRANDIN RD						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	THOMAS KIPHART					513-235-3568	

PlnExmnr	CC						
Activity	2011P04184	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00720001CD05	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	992 PARADROME ST						
Description	1 CARRIER A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0150
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	992 PARADROME ST						
Relationship	Name					Phone	
ADDRESSEE	ANDERSON AUTOMATIC HTG/A/C					(513) 574-0005	
HVAC CONTR	ANDERSON AUTOMATIC HTG/A/C					(513)574-0005	
OWNER	DIANE FORTE					513-213-0115	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P04261	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	004100060013	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	3530 STETTINIUS AV					
Description	1 GOODMAN A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0620
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3530 STETTINIUS AV					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-4411
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	WILSON LEONARD J					513-871-8492

PlnExmnr	CC					
Activity	2011P04365	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	005300020048	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	2270 MADISON RD					
Description	1 GOODMAN FURNACE					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0500
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2270 MADISON RD					
Relationship	Name					Phone
ADDRESSEE	WILLIAM C POTTS III					513-531-7741
BC ELEC	WILLIAM C POTTS III					513-531-4540
BC HVAC	POTTS HEATING AND AIR					513-531-7741
CONTRACTOR	WILLIAM C POTTS III					513-531-4540
OWNER	TASNEEM SHIKARY					614-270-9629

PlnExmnr	CC					
Activity	2011P04367	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	012600030121	Status	CLOSED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	5769 PANDORA AV					
Description	1 CARRIER A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0700
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	5769 PANDORA AV					
Relationship	Name					Phone
ADDRESSEE	RUSK HTG CO					(859) 431-4040
HVAC CONTR	RUSK HTG CO					(859)431-4040
OWNER	POWERS ANNE					513-325-3750

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P04453	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	005600050016	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	9 BEECHCREST LN					
Description	REPLACE EXISTING 5 TON UNIT WITH CARRIER					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0510
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	9 BEECHCREST LN					
Relationship	Name					Phone
ADDRESSEE	RUSK HTG CO					(859)431-4040
HVAC CONTR	RUSK HTG CO					(859)431-4040
OWNER	WERNER GEISLER					513-221-2106

PlnExmnr	CC					
Activity	2011P04456	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	001900010251	Status	CLOSED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	995 RICHWOOD CIR					
Description	REPLACE OLD ELEC FURNACE & AC W/ NEW					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0600
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	995 RICHWOOD CIR					
Relationship	Name					Phone
ADDRESSEE	CRANE HEATING & AIR CONDITIONING					513-641-4700
BUSINESS	CRANE HEATING & AIR CONDITIONING					513-641-4700
OWNER	SAMPSON EMILY & MATTHEW J					

PlnExmnr	CC					
Activity	2011P04487	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	012300020101	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	3122 AUTEN AV					
Description	REPLACE HEATING & AC W/GOODMAN					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0700
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	3122 AUTEN AV					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-9663
BUSINESS	RECKER AND BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	JENNIFER STARNER					513-300-4031

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P04488	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024700070254	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	6675 PLANTATION WY						
Description	REPLACE GAS FURNACE W/GOODMAN						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1320
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6675 PLANTATION WY						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	NICOLE MAINES					513-521-4928	

PlnExmnr	CC						
Activity	2011P04490	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012200030102	Status	CLOSED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	6224 CORTELYOU AV						
Description	REPLACE A/C W/GOODMAN						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0690
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6224 CORTELYOU AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	BERNARD KILGORE					513-351-9750	

PlnExmnr	CC						
Activity	2011P04493	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004600100119	Status	CLOSED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	2760 LOWER GRANDIN RD						
Description	REPLACE AC W/GOODMAN						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2760 LOWER GRANDIN RD						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	KAREN HOCK					513-307-2915	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P04494	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	018800160020	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	3118 SPRING GROVE AV						
Description	REPLACE A/C W/GOODMAN						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0310
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3118 SPRING GROVE AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	KLOR KLEEN INC					513-681-0060	

PlnExmnr	CC						
Activity	2011P04495	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000400040224	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	1297 MEADOWBRIGHT LN						
Description	REPLACE HEATING & AC W/GOODMAN						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0550
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1297 MEADOWBRIGHT LN						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	GARY GRISWOLD					231-0408	

PlnExmnr	CC						
Activity	2011P04513	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011900010228	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	1819 ANDINA AV						
Description	REPLACE BOILER W/WEIL MCCLAIN						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0780
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1819 ANDINA AV						
Relationship	Name					Phone	
ADDRESSEE	KENNETH E CARR					574-3753	
BC ELEC	KENNETH E CARR					574-3753	
CONTRACTOR	KENNETH E CARR					574-3753	
OWNER	YVONNE HAYNES					641-2232	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC					
Activity	2011P04519	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	011600010177	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	1153 ELM PARK DR					
Description	REPLACE EXISTING COOLING SYSTEM FOR 2ND FL SYSTEM W/ AMANA					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0790
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	1153 ELM PARK DR					
Relationship	Name					Phone
ADDRESSEE	RUSK HEATING AND COOLING INC					859-431-4040
BUSINESS	RUSK HEATING AND COOLING INC					859-431-4040
OWNER	WILLY HILL					235-8605

PlnExmnr	CC					
Activity	2011P04520	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	002300020308	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	1232 CLIFF LAINE DR					
Description	REPLACE EXISTING FURNACE & AC IN SAME LOCATION W/CARRIER					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0600
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1232 CLIFF LAINE DR					
Relationship	Name					Phone
ADDRESSEE	RUSK HEATING AND COOLING INC					859-431-4040
BUSINESS	RUSK HEATING AND COOLING INC					859-431-4040
OWNER	EDITH JOHNSON					871-2493

PlnExmnr	CC					
Activity	2011P04521	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	011500030173	Status	CLOSED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	3978 ABINGTON AV					
Description	1 GOODMAN A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0800
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3978 ABINGTON AV					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-4411
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	WOOLFOLK WALT					513-281-8020

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P04523	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	002300020018	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	1207 HERSCHEL WOODS LN						
Description	REPLACE OLD FAN COIL W/NEW ONE						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0600
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1207 HERSCHEL WOODS LN						
Relationship	Name					Phone	
ADDRESSEE	CRANE HEATING & AIR CONDITIONING					513-641-4700	
BUSINESS	CRANE HEATING & AIR CONDITIONING					513-641-4700	
OWNER	SUNDERMAN					513-871-2476	

PlnExmnr	CC						
Activity	2011P04529	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012800010044	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	6716 KENNEDY AV						
Description	REPLACE HEATING & AC W/ GOODMAN						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	6716 KENNEDY AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	RONALD HUGHES					513-631-2129	

PlnExmnr	CC						
Activity	2011P04719	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00380004CD04	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	3496 FORESTOAK CT						
Description	1 CARRIER HEAT PUMP						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3496 FORESTOAK CT						
Relationship	Name					Phone	
ADDRESSEE	RUSK HTG CO					(859)431-4040	
HVAC CONTR	RUSK HTG CO					(859)431-4040	
OWNER	WILLIAM GRAF					513-871-4095	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CC						
Activity	2011P04727	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	019500280055	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	1745 JESTER ST						
Description	1 GOODMAN FURNACE & A/C UNIT						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0930
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1745 JESTER ST						
Relationship	Name					Phone	
ADDRESSEE	TONY WEBER HEATING COOLING & REF SERVICE					513-922-1414	
BUSINESS	TONY WEBER HEATING COOLING & REF SERVICE					513-922-1414	
HVAC CONTR	TONY WEBER HEATING					379-8250	
OWNER	NORTH SIDE VENTURES					513-225-3835	

PlnExmnr	CC						
Activity	2011P04732	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00390A060030	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	3150 VICTORIA AV						
Description	1 BRYANT HEAT PUMP						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0630
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3150 VICTORIA AV						
Relationship	Name					Phone	
ADDRESSEE	NATIONAL HEATING & A/C CO					(513)621-4620	
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620	
OWNER	TENEYCK KIRK					513-321-5457	

PlnExmnr	CEG						
Activity	2010P04129	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005200030027	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	3000 DISNEY ST						
Description	CHANGE OF USE FROM F-2 TO H-2						
Occupancy	F-2	Use		Class		Insp Area	0660
Valuation	\$0	Fees Req	\$700.26	Fees Col	\$700.26	Bal Due	\$0.00
Location	3000 DISNEY ST						
Relationship	Name					Phone	
ADDRESSEE	CENTURY CONSTRUCTION INC					859-331-6626	
BC CONTR	CENTURY CONSTRUCTION INC					859-331-6626	
BUSINESS	CENTURY CONSTRUCTION					859-331-6626	
CONTRACTOR	CENTURY CONSTRUCTION INC					859-331-6626	
OWNER	CIMCOOL INDUSTRIAL PROC					458-8298	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG						
Activity	2011P00591	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	013400030001	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	425 EZZARD CHARLES DR						
Description	REPAIR/ALTER COMM W-HVAC						
Occupancy	E	Use		Class		Insp Area	0040
Valuation	\$0	Fees Req	\$7,516.60	Fees Col	\$7,516.60	Bal Due	\$0.00
Location	425 EZZARD CHARLES DR						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
BC HVAC	TO BE DETERMINED						
CONTACT	SHAWN FEIGH						
CONTRACTOR	CINTI BOARD OF EDUCATION					(513)369-4629	
CONTRACTOR	TO BE DETERMINED						
OWNER	CPS					513.363.0702	

PlnExmnr	CEG						
Activity	2011P00592	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	006600020027	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	2825 ALMS PL						
Description	REPAIR/ALTER COMM W-HVAC						
Occupancy	E	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$28,918.89	Fees Col	\$28,918.89	Bal Due	\$0.00
Location	2825 ALMS PL						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
BC HVAC	TO BE DETERMINED						
CONTRACTOR	CINTI BOARD OF EDUCATION					(513)369-4629	
CONTRACTOR	TO BE DETERMINED						
OWNER	CINCINNATI BOARD OF EDUCATION					513.363.0702	

PlnExmnr	CEG						
Activity	2011P02085	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	012800030047	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	6546 MONTGOMERY RD						
Description	ALTERATION- REMOVAL OF 2ND FL SUNROOM						
Occupancy	A-3 (1)	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	6546 MONTGOMERY RD						
Relationship	Name					Phone	
ADDRESSEE	BUILDING VALUE					513-475-6783	
BC CONTR	BUILDING VALUE					513-475-6783	
CONTRACTOR	BUILDING VALUE					513-475-6783	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	CEG 2011P02085	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0	
	012800030047	Status	ISSUED	Issued Date	15-JUN-11			
Parcel	6546 MONTGOMERY RD							
Site Address	ALTERATION- REMOVAL OF 2ND FL SUNROOM							
Description	A-3 (1)	Use		Class		Insp Area	0710	
Occupancy	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00	
Valuation	6546 MONTGOMERY RD							
Location	6546 MONTGOMERY RD							
Relationship	Name						Phone	
OWNER	KENNEDY HEIGHTS ARTS CENTER							

PlnExmnr	CEG							
Activity	2011P02219	Type	CBPCTEMP	Sub Type	COMM	Sq Ft	0	
Work Description	Commercial							
Parcel	021800550019	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft		
Site Address	3701 VINE ST							
Description	INSTALL COLUMBURIUM							
Occupancy	U	Use		Class		Insp Area	0860	
Valuation	\$9,256	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00	
Location	3701 VINE ST							
Relationship	Name						Phone	
ADDRESSEE	J. CONSTRUCTION CO., INC.						513-542-4020	
BC CONTR	J. CONSTRUCTION CO., INC.						513-542-4020	
CONTRACTOR	J. CONSTRUCTION CO., INC.						513-542-4020	
OWNER	VINE ST HILL CEMETERY ASSN							

PlnExmnr	CEG							
Activity	2011P02410	Type	CBPCFAP	Sub Type	CALT	Sq Ft	76000	
Work Description	Existing Commercial Bldg							
Parcel	000200020117	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft		
Site Address	1730 MEARS AV							
Description	NEW FIRE ALARM BP2010P01115							
Occupancy	E	Use		Class		Insp Area	0560	
Valuation	\$190,000	Fees Req	\$1,938.36	Fees Col	\$1,938.36	Bal Due	\$0.00	
Location	1730 MEARS AV							
Relationship	Name						Phone	
ADDRESSEE	BEACON ELECTRIC COMPANY						513-851-0711	
ADDRESSEE	TIMOTHY A ELY						513-851-0711	
BC CONTR	TIMOTHY A ELY						513-851-0711	
BUSINESS	BEACON ELECTRIC COMPANY						513-851-0711	
CONTRACTOR	TIMOTHY A ELY						513-851-0711	
OWNER	CINCINNATI BOARD OF EDUCATION							

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG						
Activity	2011P02425	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	007700020108	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	632 VINE ST						
Description	INSTALLING ACCESS CONTROL TO DOORS						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$437.26	Fees Col	\$437.26	Bal Due	\$0.00
Location	632 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	PROTECTION ONE ALARM MONITORING INC					513-290-3636	
BC ALRM	PROTECTION ONE ALARM MONITORING INC					513-554-3660	
CONTRACTOR	PROTECTION ONE ALARM MONITORING INC					513-554-3660	
OWNER	SOUTHWESTERN COLLEGE						

PlnExmnr	CEG						
Activity	2011P02497	Type	CBPCFAP	Sub Type	CNEW	Sq Ft	66871
Work Description	New Commercial Bldg						
Parcel	019600250001	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	4151 TURRILL ST						
Description	FIRE ALARM - NEW SCHOOL						
Occupancy	E	Use		Class		Insp Area	0930
Valuation	\$167,178	Fees Req	\$1,596.60	Fees Col	\$1,596.60	Bal Due	\$0.00
Location	4151 TURRILL ST						
Relationship	Name					Phone	
ADDRESSEE	ESI INC					513-454-3741	
BC ELEC	THOMAS E SCHROTH					513-454-3741	
BUSINESS	ESI INC					513-454-3741	
OWNER	CINCINNATI PUBLIC SCHOOL						

PlnExmnr	CEG						
Activity	2011P02771	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	017600190178	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	3414 W 8TH ST						
Description	NEW SPRINKLER SYSTEM						
Occupancy	R-2	Use		Class		Insp Area	1120
Valuation	\$226,149	Fees Req	\$1,842.36	Fees Col	\$1,842.36	Bal Due	\$0.00
Location	3414 W 8TH ST						
Relationship	Name					Phone	
ADDRESSEE	CONCORD FIRE PROTECTION INC					513-942-3005	
APPLICANT	CONCORD FIRE PROTECTION INC					513-942-3005	
BC CONTR	CONCORD FIRE PROTECTION INC					513-942-3005	
CONTRACTOR	CONCORD FIRE PROTECTION INC					513-942-3005	
OWNER	ELBERON SENIOR ALARTMENTS						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG					
Activity	2011P02980	Type	CBPCSUP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	024400060093	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	230 W GALBRAITH RD					
Description	SPRINKLER HEAD MODIFICATION 1ST FLR					
Occupancy	I-1	Use		Class		Insp Area 0740
Valuation	\$7,120	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	230 W GALBRAITH RD					
Relationship	Name					Phone
ADDRESSEE	RTF FIRE PROTECTION LLC					513-942-1500
APPLICANT	RTF FIRE PROTECTION LLC					513-942-1500
BC SUPPR	RTF FIRE PROTECTION LLC					513-942-1500
CONTRACTOR	RTF FIRE PROTECTION LLC					513-942-1500
OWNER	EVERGREEN					761-2211

PlnExmnr	CEG					
Activity	2011P03198	Type	CBPCBCP	Sub Type	CADD	Sq Ft 5000
Work Description	Add Commercial					
Parcel	000200010016	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	6531 BEECHMONT AV					
Description	5000 sq ft addition W/HVAC					
Occupancy	A-3	Use		Class		Insp Area 0570
Valuation	\$495,000	Fees Req	\$5,483.86	Fees Col	\$5,483.86	Bal Due \$0.00
Location	6531 BEECHMONT AV					
Relationship	Name					Phone
ADDRESSEE	PAUL HEMMER COMPANY					859-341-8300
BC CONTR	PAUL HEMMER COMPANY					859-341-8300
BC HVAC	TO BE DETERMINED					
CONTACT	MARK FRIEDMANN					859-341-8300 X 1888
CONTRACTOR	PAUL HEMMER COMPANY					859-341-8300
OWNER	GUARDIAN ANGEL PARISH					

PlnExmnr	CEG					
Activity	2011P03597	Type	CBPCBCP	Sub Type	CALT	Sq Ft 0
Work Description	Alter Commercial					
Parcel	005100050121	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	5050 MADISON RD					
Description	REMOVE SOLARIUM AND FILL IN WALL					
Occupancy	E	Use		Class		Insp Area 0670
Valuation	\$0	Fees Req	\$324.73	Fees Col	\$324.73	Bal Due \$0.00
Location	5050 MADISON RD					
Relationship	Name					Phone
ADDRESSEE	TURNBULL-WAHLERT CONSTRUCTION, INC.					513-731-7300
BC CONTR	TURNBULL-WAHLERT CONSTRUCTION, INC.					513-731-7300

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	CEG 2011P03597	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
	005100050121	Status	ISSUED	Issued Date	23-JUN-11		
Parcel	5050 MADISON RD						
Site Address	REMOVE SOLARIUM AND FILL IN WALL						
Description	E	Use		Class		Insp Area	0670
Occupancy	\$0	Fees Req	\$324.73	Fees Col	\$324.73	Bal Due	\$0.00
Valuation	5050 MADISON RD						
Location	5050 MADISON RD						
Relationship	Name					Phone	
CONTRACTOR	TURNBULL-WAHLERT CONSTRUCTION, INC.					513-731-7300	
OWNER	CHILDRENS HOME OF CINCINNATI OHIO THE						

PlnExmnr	CEG						
Activity	2011P03598	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005100050121	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	5050 MADISON RD						
Description	LOBBY REMODEL						
Occupancy	B	Use		Class		Insp Area	0670
Valuation	\$0	Fees Req	\$1,058.50	Fees Col	\$1,058.50	Bal Due	\$0.00
Location	5050 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	TURNBULL-WAHLERT CONSTRUCTION, INC.					513-731-7300	
BC CONTR	TURNBULL-WAHLERT CONSTRUCTION, INC.					513-731-7300	
CONTRACTOR	TURNBULL-WAHLERT CONSTRUCTION, INC.					513-731-7300	
OWNER	CHILDRENS HOME OF CINCINNATI OHIO THE						

PlnExmnr	CEG						
Activity	2011P03698	Type	CBPCFAP	Sub Type	RALT	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	024400060093	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	230 W GALBRAITH RD						
Description	MODIFY FIRE ALARM /CAFETERIA						
Occupancy	R-4	Use		Class		Insp Area	0740
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	230 W GALBRAITH RD						
Relationship	Name					Phone	
ADDRESSEE	NORBERT SCHMID					513-202-0003	
ADDRESSEE	AC ELECTRIC SYSTEMS					513-202-9269	
BC ELEC	NORBERT SCHMID					513-202-0003	
CONTRACTOR	NORBERT SCHMID					513-202-0003	
OWNER	SENIOR LIVING CORP					312.673.4333	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG						
Activity	2011P03847	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	00820A020002	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	2 PAUL BROWN STADIUM						
Description	TENT - 30 X 56						
Occupancy	A-5	Use		Class		Insp Area	0050
Valuation	\$1,900	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	2 PAUL BROWN STADIUM						
Relationship	Name					Phone	
ADDRESSEE	CAMARGO RENTAL					513-271-6510	
BC CONTR	CAMARGO RENTAL					513-271-6510	
CONTRACTOR	CAMARGO RENTAL					513-271-6510	
OWNER	PAUL BROWN STADIUM					513-623-4138	

PlnExmnr	CEG						
Activity	2011P03850	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	003700010228	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	4118 WATTERSON ST						
Description	DRYWALL PATCH FRONT STEPS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0680
Valuation	\$1,000	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	4118 WATTERSON ST						
Relationship	Name					Phone	
ADDRESSEE	SHOWCASE REMODELING INC					859-426-7666	
BC HOME	SHOWCASE REMODELING INC					859-426-7666	
CONTRACTOR	SHOWCASE REMODELING INC					859-426-7666	
OWNER	2700 ASHLAND ASSOCIATES						

PlnExmnr	CEG						
Activity	2011P03852	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	002300030090	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	3274 HARDISTY AV						
Description	EXTENDING PATIO SLAB FROM EXISTING- SURFACE STONE/ BEAM REPLACEMENT OF EXIS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0600
Valuation	\$0	Fees Req	\$575.81	Fees Col	\$575.81	Bal Due	\$0.00
Location	3274 HARDISTY AV						
Relationship	Name					Phone	
ADDRESSEE	HBH CONSTRUCTION LLC					513.460.8488	
BC HOME	HBH CONSTRUCTION LLC					513.460.8488	
CONTRACTOR	HBH CONSTRUCTION LLC					513.460.8488	
OWNER	RAGLAND PETER D & ERIN R					513-272-2794	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG						
Activity	2011P03854	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	019900410068	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	1619 OTTE AV						
Description	CONSTRUCTING NEW DECK -NEXT TO EXISTING DECK- 240 SQ FT						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0940
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	1619 OTTE AV						
Relationship	Name					Phone	
ADDRESSEE	BALL LINDA S AND ART HUGHES					513-542-2282	
CONTRACTOR	OWNER						
OWNER	BALL LINDA S AND ART HUGHES						

PlnExmnr	CEG						
Activity	2011P03856	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	010700070063	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	3430 BURNET AV						
Description	INTERIOR RENOVATION W/HVAC						
Occupancy	B	Use		Class		Insp Area	0820
Valuation	\$0	Fees Req	\$2,056.48	Fees Col	\$2,056.48	Bal Due	\$0.00
Location	3430 BURNET AV						
Relationship	Name					Phone	
ADDRESSEE	AL NEYER LLC					513-271-6400	
BC CONTR	AL NEYER LLC					513-271-6400	
BC HVAC	JAMES G BRIGGS JR					684-4600	
CONTRACTOR	AL NEYER LLC					513-271-6400	
OWNER	CHILDRENS HOSPITAL					513-636-4912	

PlnExmnr	CEG						
Activity	2011P03857	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	001800030022	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	4906 EASTERN AV						
Description	REPLACE/REPAIR DETERIATED CONCRETE STEPS WITH NEW CONCRETE STEPS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0590
Valuation	\$800	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	4906 EASTERN AV						
Relationship	Name					Phone	
ADDRESSEE	CAROL MEADOWS					513-766-9200	
CONTRACTOR	OWNER						
OWNER	CAROL MEADOWS					513-766-9200	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG					
Activity	2011P03881	Type	CBPCFAP	Sub Type	CALT	Sq Ft 1320
Work Description	Existing Commercial Bldg					
Parcel	010700070063	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	3430 BURNET AV					
Description	MODIFYING FIRE ALARM - 4TH FLOOR					
Occupancy	B	Use		Class		Insp Area 0820
Valuation	\$3,300	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	3430 BURNET AV					
Relationship	Name					Phone
ADDRESSEE	ARCHIABLE ELECTRIC CO					513-621-1307
BC ELEC	ARCHIABLE ELECTRIC CO					513-621-1307
CONTACT	JAMES D SCHROTH/ARCHIABLE ELECTRIC					513-621-1307
CONTRACTOR	ARCHIABLE ELECTRIC CO					513-621-1307
OWNER	CHILDRENS HOSPITAL MED CTR					513-636-4200

PlnExmnr	CEG					
Activity	2011P04138	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	002300020275	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	1314 HAYWARD CT					
Description	NEW DEN					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0600
Valuation	\$0	Fees Req	\$485.96	Fees Col	\$485.96	Bal Due \$0.00
Location	1314 HAYWARD CT					
Relationship	Name					Phone
ADDRESSEE	NEAL'S CONSTRUCTION CO.					513-489-7700
BC CONTR	NEAL'S CONSTRUCTION CO.					513-489-7700
CONTRACTOR	NEAL'S CONSTRUCTION CO.					513-489-7700
OWNER	STOLL MICHAEL J & ELIZABETH J					513-321-5208

PlnExmnr	CEG					
Activity	2011P04140	Type	CBPCREP	Sub Type	COMM	Sq Ft 0
Work Description	Commercial					
Parcel	015400020089	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	3164 SOUTHSIDE AV					
Description	ROOF REPLACEMENT					
Occupancy	B	Use		Class		Insp Area 1230
Valuation	\$13,525	Fees Req	\$344.00	Fees Col	\$344.00	Bal Due \$0.00
Location	3164 SOUTHSIDE AV					
Relationship	Name					Phone
ADDRESSEE	JOEL CORNELIUS ENTERPRISES, INC					513-367-4401
BC CONTR	JOEL CORNELIUS ENTERPRISES, INC					513-367-4401
CONTRACTOR	JOEL CORNELIUS ENTERPRISES, INC					513-367-4401
OWNER	CONSOLIDATED GRAIN & BARGE CO AT NORTH B					244-7400

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG						
Activity	2011P04149	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	009600020112	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	301 WARNER ST						
Description	REPAIR ROOF AND ADD 2 BEDROOMS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0290
Valuation	\$0	Fees Req	\$267.30	Fees Col	\$267.30	Bal Due	\$0.00
Location	301 WARNER ST						
Relationship	Name					Phone	
ADDRESSEE	DANIEL LUEHRMANN					752-7863	
CONTRACTOR	OWNER						
OWNER	DANIEL LUEHRMANN					752-7863	

PlnExmnr	CEG						
Activity	2011P04353	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	008800070120	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	248 DORCHESTER AV						
Description	REPLACE 7 STEPS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0200
Valuation	\$500	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	248 DORCHESTER AV						
Relationship	Name					Phone	
ADDRESSEE	NICK'S BOBCAT SERVICE					513-607-9557	
BC DEMO	NICK'S BOBCAT SERVICE					513-607-9557	
CONTRACTOR	NICK'S BOBCAT SERVICE					513-607-9557	
OWNER	SANDERS LEE A					513.720.8330	

PlnExmnr	CEG						
Activity	2011P04375	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	011600030053	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	4600 READING RD						
Description	REPLACE WITH 4 GOODMAN FURNACE IN MACHINE ROOM AND 2 ROOF TOP AC UNIT						
Occupancy	F-1	Use		Class		Insp Area	0780
Valuation	\$0	Fees Req	\$896.10	Fees Col	\$896.10	Bal Due	\$0.00
Location	4600 READING RD						
Relationship	Name					Phone	
ADDRESSEE	RICHARD T MALEWSKI/LANE VALENTE INDUSTRI					772-283-8499	
BC HVAC	RICHARD T MALEWSKI/LANE VALENTE INDUSTRI					772-283-8499	
CONTRACTOR	RICHARD T MALEWSKI/LANE VALENTE INDUSTRI					772-283-8499	
OWNER	PORTER PAINT					513-242-3050	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG						
Activity	2011P04381	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	006800030108	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	2335 FLORENCE AV						
Description	1 MONMOTH FURNACE						
Occupancy	A-5	Use		Class		Insp Area	0230
Valuation	\$0	Fees Req	\$162.74	Fees Col	\$162.74	Bal Due	\$0.00
Location	2335 FLORENCE AV						
Relationship	Name					Phone	
ADDRESSEE	C. D. LANIER, LLC					513-608-5201	
BC HVAC	C. D. LANIER, LLC					513-631-4530	
CONTRACTOR	C. D. LANIER, LLC					513-631-4530	
OWNER	JOSTIN CONSTRUCTION					513-559-9390	

PlnExmnr	CEG						
Activity	2011P04388	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	011700140022	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	1666 SUMMIT RD						
Description	REPAIR DRYWALL & FLOORING - NO PARTITIOUS ONLY REPAIR TO EXISTING						
Occupancy	B	Use		Class		Insp Area	1310
Valuation	\$40,000	Fees Req	\$652.00	Fees Col	\$652.00	Bal Due	\$0.00
Location	1666 SUMMIT RD						
Relationship	Name					Phone	
ADDRESSEE	BURGO CONSTRUCTION					(513) 827-5070	
BC CONTR	BURGO CONSTRUCTION					(513) 827-5070	
CONTRACTOR	BURGO CONSTRUCTION					(513) 827-5070	
OWNER	RS PROFESSIONAL SERVICES					513-827-5070	

PlnExmnr	CEG						
Activity	2011P04389	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	023700010128	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	6012 CAPRI DR						
Description	ADD DECK						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0960
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	6012 CAPRI DR						
Relationship	Name					Phone	
ADDRESSEE	KRAFT CONSTRUCTION CO., INC.					513-522-2414	
BC CONTR	KRAFT CONSTRUCTION CO., INC.					513-522-2414	
CONTRACTOR	KRAFT CONSTRUCTION CO., INC.					513-522-2414	
OWNER	BRISCOE JEANETTE T					513-681-3342	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG						
Activity	2011P04400	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	019900410028	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	1600 THOMPSON HEIGHTS AV						
Description	ROOF REPAIR 100 UNIT RES BUILDING						
Occupancy	R-2	Use		Class		Insp Area	0910
Valuation	\$80,000	Fees Req	\$925.00	Fees Col	\$925.00	Bal Due	\$0.00
Location	1600 THOMPSON HEIGHTS AV						
Relationship	Name						Phone
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	CORNELL INVESTMENTS GROUP LLC						513-861-6000

PlnExmnr	CEG						
Activity	2011P04430	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	011700170020	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	1864 SEYMOUR AV						
Description	INSTALL FORE ALARM PANEL						
Occupancy	M	Use		Class		Insp Area	0760
Valuation	\$0	Fees Req	\$690.30	Fees Col	\$690.30	Bal Due	\$0.00
Location	1864 SEYMOUR AV						
Relationship	Name						Phone
ADDRESSEE	LPM ELECTRIC						859-694-3177
BUSINESS	LPM ELECTRIC						859-694-3177
OWNER	SAVE A LOT						513-659-4500

PlnExmnr	CEG						
Activity	2011P04583	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	004600050065	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	2709 OBSERVATORY AV						
Description	REPLACING OLD AC W/BRYANT						
Occupancy	B	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$64.89	Fees Col	\$64.89	Bal Due	\$0.00
Location	2709 OBSERVATORY AV						
Relationship	Name						Phone
ADDRESSEE	CRANE HEATING & AIR CONDITIONING						513-641-4700
BC HVAC	CRANE HEATING & AIR CONDITIONING						513-641-4700
CONTRACTOR	CRANE HEATING & AIR CONDITIONING						513-641-4700
OWNER	DAVID ARISTO						731-9111

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG						
Activity	2011P04592	Type	CBPCSWP	Sub Type	RABGP	Sq Ft	0
Work Description	AboveGround Pool 1,2,3 Family						
Parcel	018000800256	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	4771 HIGHRIDGE AV						
Description	INSTALL ABOVE GROUND POOL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1160
Valuation	\$4,568	Fees Req	\$229.26	Fees Col	\$229.26	Bal Due	\$0.00
Location	4771 HIGHRIDGE AV						
Relationship	Name					Phone	
ADDRESSEE	R & R POOLS LLC					513-738-3666	
BC CONTR	R & R POOLS LLC					513-738-3666	
CONTRACTOR	OWNER						
OWNER	JEWELL STEVEN & KIMBERLY A					513-289-6705	

PlnExmnr	CEG						
Activity	2011P04599	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	007600020237	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	25 E COURT ST						
Description	PATCH & REPAIR DRYWALL						
Occupancy	R-2	Use		Class		Insp Area	0080
Valuation	\$5,000	Fees Req	\$205.00	Fees Col	\$205.00	Bal Due	\$0.00
Location	25 E COURT ST						
Relationship	Name					Phone	
ADDRESSEE	SYMPHONY HOTEL INC					721-3353	
BC CONTR	SYMPHONY HOTEL INC					721-3353	
CONTRACTOR	SYMPHONY HOTEL INC					721-3353	
OWNER	WMC GROUP LLC						

PlnExmnr	CEG						
Activity	2011P04603	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	007600020182	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	1014 VINE ST						
Description	TENANT BUILD-OUT W /HVAC						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$1,693.56	Fees Col	\$1,693.56	Bal Due	\$0.00
Location	1014 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	NSG INC					621-5018	
BC CONTR	NSG INC					621-5018	
CONTRACTOR	NSG INC					621-5018	
OWNER	KROGER CO THE					513-621-5018	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG						
Activity	2011P04604	Type	CBPCBCP	Sub Type	CRPR-R	Sq Ft	0
Work Description	Commercial Repair Residentl						
Parcel	017900760147	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	4001 W 8TH ST						
Description	DRYWALL REPAIR/ REPLACE 17 WINDOWS-SAME SIZE & LOCATION/ 2 EXTERIOR DOORS						
Occupancy	R-2	Use		Class		Insp Area	1140
Valuation	\$2,000	Fees Req	\$63.00	Fees Col	\$63.00	Bal Due	\$0.00
Location	4001 W 8TH ST						
Relationship	Name					Phone	
ADDRESSEE	R & B PROPERTY & MANAGEMENT					513-227-0007	
BC CONTR	R & B PROPERTY & MANAGEMENT					513-227-0007	
CONTRACTOR	R & B PROPERTY & MANAGEMENT					513-227-0007	
OWNER	TAYEBI REAL ESTATE I LLC						

PlnExmnr	CEG						
Activity	2011P04606	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	02150068CD01	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	620 WINDINGS LN						
Description	RECAPTURE OF ORIGINAL 2ND CAR GARAGE SPACE. ADDITION OF SHOWER & WASHER/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0870
Valuation	\$0	Fees Req	\$543.42	Fees Col	\$543.42	Bal Due	\$0.00
Location	620 WINDINGS LN						
Relationship	Name					Phone	
ADDRESSEE	HARTFORD HOMES LLC					513-616-2570	
BC CONTR	HARTFORD HOMES LLC					812-637-1214	
CONTRACTOR	HARTFORD HOMES LLC					812-637-1214	
OWNER	DIERS JUDY & JERRY					513-543-7011	

PlnExmnr	CEG						
Activity	2011P04608	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	023100030280	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	2642 FAIRHILL DR						
Description	REMOVE SOFFITTS /CUT PASS-THRU NON-LOAD BEARING WALL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1000
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	2642 FAIRHILL DR						
Relationship	Name					Phone	
ADDRESSEE	BETA CONSTRUCTION INC.					513-820-2911	
BC CONTR	BETA CONSTRUCTION INC.					513-820-2911	
CONTRACTOR	BETA CONSTRUCTION INC.					513-820-2911	
OWNER	WILLIAMS PHILLIP D & LELIA M						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CEG						
Activity	2011P04644	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	009200040176	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	2829 HIGHLAND AV						
Description	RENOVATE/REMODEL EXISTING STRUCTURE, ADDITION OF CARPORT W/ OVERLYING DEC						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0380
Valuation	\$0	Fees Req	\$788.43	Fees Col	\$788.43	Bal Due	\$0.00
Location	2829 HIGHLAND AV						
Relationship	Name					Phone	
ADDRESSEE	MATRKA TOM					937-725-4934	
CONTRACTOR	OWNER						
OWNER	MATRKA TOM					937-728-8125	

PlnExmnr	CEG						
Activity	2011P04645	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	021200610089	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	2832 ROSEBUD DR						
Description	ERECT TENT - TENT UP - 07/19/11						
Occupancy	A-3	Use		Class		Insp Area	1210
Valuation	\$1,000	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	2832 ROSEBUD DR						
Relationship	Name					Phone	
ADDRESSEE	ACADEMY RENTALS INC					772-1929	
CONTRACTOR	ACADEMY RENTALS INC					772-1929	
OWNER	OUR LADY OF LORDES CHURCH					922-0715	

PlnExmnr	CRC						
Activity	2011P04441	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	000200080053	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	1259 AYERSHIRE AV						
Description	REPLACE 1 CRANE FURNACE & A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0570
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1259 AYERSHIRE AV						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
BC HVAC	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	BARRY BERMAN						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	CRC					
Activity	2011P04504	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	023600030074	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	5655 FOLCHI DR					
Description	REPLACE 1 BRYANT FURNACE					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0960
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	5655 FOLCHI DR					
Relationship	Name					Phone
ADDRESSEE	GRUTER HTG & AIR COND. CO., INC.					513-677-3555
BUSINESS	GRUTER HTG & AIR COND. CO., INC.					513-677-3555
OWNER	JUNE HUTCHERSON					541-1867

PlnExmnr	DE					
Activity	2011P03605	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	010300020071	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft 2250
Site Address	3246 JEFFERSON AV					
Description	DEMO SFD					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0340
Valuation	\$10,000	Fees Req	\$296.25	Fees Col	\$296.25	Bal Due \$0.00
Location	3246 JEFFERSON AV					
Relationship	Name					Phone
ADDRESSEE	O'ROURKE WRECKING COMPANY					513-871-1400
BC DEMO	O'ROURKE WRECKING COMPANY					513-871-1400
CONTACT	JEFF SIZEMORE					(513) 616-1710
CONTRACTOR	O'ROURKE WRECKING COMPANY					513-871-1400
OWNER	CONTINENTAL BLDG SYSTEMS					614-883-1317

PlnExmnr	DE					
Activity	2011P03607	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	010300020071	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft 1120
Site Address	3242 JEFFERSON AV					
Description	DEMO SFD					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0340
Valuation	\$5,000	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due \$0.00
Location	3242 JEFFERSON AV					
Relationship	Name					Phone
ADDRESSEE	O'ROURKE WRECKING COMPANY					513-871-1400
BC DEMO	O'ROURKE WRECKING COMPANY					513-871-1400
CONTACT	JEFF SIZEMORE					(513) 616-1710
CONTRACTOR	O'ROURKE WRECKING COMPANY					513-871-1400
OWNER	CONTINENTAL BLDG SYSTEMS					614-883-1317

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DE						
Activity	2011P03608	Type	CBPCWRC	Sub Type	CDMO	Sq Ft	0
Work Description	Demo Commercial						
Parcel	010300020071	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	2800
Site Address	3234 JEFFERSON AV						
Description	DEMO RETAIL						
Occupancy	M	Use		Class		Insp Area	0340
Valuation	\$10,000	Fees Req	\$350.75	Fees Col	\$350.75	Bal Due	\$0.00
Location	3234 JEFFERSON AV						
Relationship	Name					Phone	
ADDRESSEE	O'ROURKE WRECKING COMPANY					513-871-1400	
BC DEMO	O'ROURKE WRECKING COMPANY					513-871-1400	
CONTACT	JEFF SIZEMORE					(513) 616-1710	
CONTRACTOR	O'ROURKE WRECKING COMPANY					513-871-1400	
OWNER	CONTINENTIAL BLDG SYSTEM					614-883-1317	

PlnExmnr	DF						
Activity	2011P02847	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	019700390031	Status	W/REFUN D	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	4505 HAMILTON AV						
Description	4505 HAMILTON AV						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0940
Valuation	\$649	Fees Req	\$20.40	Fees Col	\$20.40	Bal Due	\$0.00
Location	4505 HAMILTON AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	MARY CERASI					513-681-1099	

PlnExmnr	DF						
Activity	2011P03872	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	022400010163	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	3691 PRESIDENT DR						
Description	3691 PRESIDENT DR						
Occupancy	A-3 (1)	Use		Class		Insp Area	1030
Valuation	\$800	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	3691 PRESIDENT DR						
Relationship	Name					Phone	
ADDRESSEE	BLUE CHIP PLUMBING INC					513-941-4010	
BUSINESS	BLUE CHIP PLUMBING INC					513-941-4010	
OWNER	WALLICK HENDY						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DF						
Activity	2011P04040	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	022500010031	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	4111 PRESIDENT DR						
Description							
Occupancy	R-3	Use		Class		Insp Area	1030
Valuation	\$17,800	Fees Req	\$1,094.89	Fees Col	\$1,094.89	Bal Due	\$0.00
Location	4111 PRESIDENT DR						
Relationship	Name					Phone	
ADDRESSEE	MIDWESTERN PLUMBING SERVICE INC					513-753-0050	
ADDRESSEE	ROCKIE COX					513-753-0050	
BC PLG	ROCKIE COX					513-753-0050	
CONTRACTOR	ROCKIE COX					513-753-0050	
OWNER	FAY LIMITED PARTNERSHIP						

PlnExmnr	DF						
Activity	2011P04063	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	022500020028	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	4136 PRESIDENT DR						
Description							
Occupancy	R-3	Use		Class		Insp Area	1030
Valuation	\$1,800	Fees Req	\$592.87	Fees Col	\$592.87	Bal Due	\$0.00
Location	4136 PRESIDENT DR						
Relationship	Name					Phone	
ADDRESSEE	LARRY MITCHELL SR					513-485-6923	
BC PLG	LARRY MITCHELL SR					513-325-6902	
CONTRACTOR	LARRY MITCHELL SR					513-325-6902	
OWNER	ROLL HILLS						

PlnExmnr	DF						
Activity	2011P04172	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	022500010031	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	4187 PRESIDENT DR						
Description							
Occupancy	R-2	Use		Class		Insp Area	1030
Valuation	\$4,900	Fees Req	\$1,024.85	Fees Col	\$1,024.85	Bal Due	\$0.00
Location	4187 PRESIDENT DR						
Relationship	Name					Phone	
ADDRESSEE	C.J. HUGHES & SONS PLUMBING INC					513-874-3456	
BC PLG	C.J. HUGHES & SONS PLUMBING INC					513-874-3456	
CONTRACTOR	C.J. HUGHES & SONS PLUMBING INC					513-874-3456	
OWNER	FAY LIMITED PARTSHIP						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DF						
Activity	2011P04181	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	017900790276	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	4426 FOLEY RD						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	1170
Valuation	\$0	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	4426 FOLEY RD						
Relationship	Name					Phone	
ADDRESSEE	A WATER SOLUTION					614-834-5596	
BUSINESS	A WATER SOLUTION					614-834-5596	
OWNER	STEPHENS DEBORAH						

PlnExmnr	DF						
Activity	2011P04392	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	017900790152	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	854 HERMOSA AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	1170
Valuation	\$950	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	854 HERMOSA AV						
Relationship	Name					Phone	
ADDRESSEE	AMMON PLUMBING COMPANY INC.					513-347-3223	
BUSINESS	AMMON PLUMBING COMPANY INC.					513-347-3223	
OWNER	SHAFFER MICHAEL					513-251-1863	

PlnExmnr	DF						
Activity	2011P04418	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	023000050010	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	5343 HAMILTON AV						
Description							
Occupancy	I-1	Use		Class		Insp Area	1010
Valuation	\$13,000	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	5343 HAMILTON AV						
Relationship	Name					Phone	
ADDRESSEE	EDWARD P HOUSTON					513-679-3256	
BC PLG	EDWARD P HOUSTON					513-679-3256	
CONTRACTOR	EDWARD P HOUSTON					513-679-3256	
OWNER	TWIN TOWERS					513-853-2727	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DF						
Activity	2011P04455	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	022500010031	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	4151 PRESIDENT DR						
Description							
Occupancy	R-2	Use		Class		Insp Area	1030
Valuation	\$4,900	Fees Req	\$1,024.85	Fees Col	\$1,024.85	Bal Due	\$0.00
Location	4151 PRESIDENT DR						
Relationship	Name					Phone	
ADDRESSEE	C.J. HUGHES & SONS PLUMBING INC					513-874-3456	
BC PLG	C.J. HUGHES & SONS PLUMBING INC					513-874-3456	
CONTRACTOR	C.J. HUGHES & SONS PLUMBING INC					513-874-3456	
OWNER	FAY LIMITED PARTNERSHIP						

PlnExmnr	DF						
Activity	2011P04469	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	000700040037	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	5004 SALEM RD						
Description							
Occupancy	B	Use		Class		Insp Area	0550
Valuation	\$15,000	Fees Req	\$131.84	Fees Col	\$131.84	Bal Due	\$0.00
Location	5004 SALEM RD						
Relationship	Name					Phone	
ADDRESSEE	ANDERSON HILL PLUMBING					(513) 232-3821	
ADDRESSEE	ERNIE VILARDO					(513)232-3821	
BC PLG	ERNIE VILARDO					(513)232-3821	
CONTRACTOR	ERNIE VILARDO					(513)232-3821	
OWNER	AL SCHULTZ					513-378-0608	

PlnExmnr	DF						
Activity	2011P04471	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	012100050044	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	5621 LESTER RD						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0700
Valuation	\$500	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	5621 LESTER RD						
Relationship	Name					Phone	
ADDRESSEE	LIBERTY PLUMBING & EXCAVATING					513-844-2629	
BC PLG	LIBERTY PLUMBING & EXCAVATING					513-844-2629	
CONTRACTOR	LIBERTY PLUMBING & EXCAVATING					513-844-2629	
OWNER	BERNSTEIN HAROLD D					513-770-4288	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DF						
Activity	2011P04479	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	003600010153	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	5542 DUNNING PL						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0670
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	5542 DUNNING PL						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-9663	
BC PLG	STEVEN A. BOERGER					513-942-9663	
CONTRACTOR	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	SANDERS GERTRUDE E					513-271-6361	

PlnExmnr	DF						
Activity	2011P04514	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	020800600350	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	3109 WESTBROOK DR						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	1210
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	3109 WESTBROOK DR						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-9663	
ADDRESSEE	RECKER & BOERGER					513-942-9663	
BC PLG	STEVEN A. BOERGER					513-942-9663	
CONTRACTOR	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	MULLINS TRESA					513-477-5572	

PlnExmnr	DF						
Activity	2011P04540	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	012400040029	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	6310 GRAND VISTA AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0690
Valuation	\$680	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	6310 GRAND VISTA AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	THOMAS KAHLE					513-631-3678	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DF							
Activity	2011P04542	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0	
Work Description	Replace Commercial Fixtures							
Parcel	022500020028	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft		
Site Address	4034 PRESIDENT DR							
Description								
Occupancy	1-2-3 FM	Use		Class		Insp Area	1030	
Valuation	\$300	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00	
Location	4034 PRESIDENT DR							
Relationship	Name					Phone		
ADDRESSEE	BLUE CHIP PLUMBING INC					513-941-4010		
BUSINESS	BLUE CHIP PLUMBING INC					513-941-4010		
OWNER	WALLICK HENDY							

PlnExmnr	DF							
Activity	2011P04543	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0	
Work Description	Replace Commercial Fixtures							
Parcel	022500020028	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft		
Site Address	2254 CITY VIEW							
Description								
Occupancy	1-2-3 FM	Use		Class		Insp Area	1030	
Valuation	\$300	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00	
Location	2254 CITY VIEW							
Relationship	Name					Phone		
ADDRESSEE	BLUE CHIP PLUMBING INC					513-941-4010		
BUSINESS	BLUE CHIP PLUMBING INC					513-941-4010		
OWNER	WALLICK HENDY							

PlnExmnr	DF							
Activity	2011P04551	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0	
Work Description	New Commercial Fixtures							
Parcel	022400020002	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft		
Site Address	2299 BALTIMORE AV							
Description								
Occupancy	B	Use		Class		Insp Area	1060	
Valuation	\$800	Fees Req	\$114.33	Fees Col	\$114.33	Bal Due	\$0.00	
Location	2299 BALTIMORE AV							
Relationship	Name					Phone		
ADDRESSEE	ANDREW G PALMER					513-886-5569		
BC PLG	ANDREW G PALMER					513-886-5569		
CONTRACTOR	ANDREW G PALMER					513-886-5569		
OWNER	SHADORA EWING					513-328-9506		

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DF						
Activity	2011P04594	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	012000040047	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	5803 DESTINY CT						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0780
Valuation	\$6,000	Fees Req	\$318.15	Fees Col	\$318.15	Bal Due	\$0.00
Location	5803 DESTINY CT						
Relationship	Name					Phone	
ADDRESSEE	NIEMAN PLUMBING, INC.					513-851-5588	
BUSINESS	NIEMAN PLUMBING, INC.					513-851-5588	
OWNER	BROOKSTONE HOMES						

PlnExmnr	DF						
Activity	2011P04649	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	005600040028	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	2011 MADISON RD						
Description							
Occupancy	B	Use		Class		Insp Area	0510
Valuation	\$6,210	Fees Req	\$271.92	Fees Col	\$271.92	Bal Due	\$0.00
Location	2011 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	STEVE JONES					513-708-3184	
BC PLG	STEVE JONES					513-708-3184	
CONTRACTOR	STEVE JONES					513-708-3184	
OWNER	AL RUSCITTO						

PlnExmnr	DF						
Activity	2011P04653	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	017900760015	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	825 ACADEMY AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	1140
Valuation	\$12,000	Fees Req	\$163.62	Fees Col	\$163.62	Bal Due	\$0.00
Location	825 ACADEMY AV						
Relationship	Name					Phone	
ADDRESSEE	REILLY PLUMBING COMPANY INC					513-922-6327	
BUSINESS	REILLY PLUMBING COMPANY INC					513-922-6327	
OWNER	BARB OTTING						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DF						
Activity	2011P04680	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	019700360088	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	4382 INNES AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0940
Valuation	\$3,500	Fees Req	\$129.28	Fees Col	\$129.28	Bal Due	\$0.00
Location	4382 INNES AV						
Relationship	Name					Phone	
ADDRESSEE	ERIC FRANKE					513-923-3730	
BC PLG	ERIC FRANKE					513-923-3730	
CONTRACTOR	ERIC FRANKE					513-923-3730	
OWNER	DEUTSCHER RUTHIE D					513-541-1166	

PlnExmnr	DK						
Activity	2011P03888	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	009100010047	Status	CLOSED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	2820 VERNON PL						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0420
Valuation	\$625	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	2820 VERNON PL						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-9663	
ADDRESSEE	RECKER & BOERGER					513-942-9663	
BC PLG	STEVEN A. BOERGER					513-942-9663	
CONTRACTOR	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	BILL HERPER					513-569-4427	

PlnExmnr	DK						
Activity	2011P03911	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	006400030075	Status	CLOSED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	1617 E MCMILLAN ST						
Description							
Occupancy		Use		Class		Insp Area	0510
Valuation	\$500	Fees Req	\$128.75	Fees Col	\$128.75	Bal Due	\$0.00
Location	1617 E MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	HOLLON GLEN	SLP33479				513-521-4777	
BC PLG	GLEN HOLLON					513-521-4777	
OWNER	VALERIE DUPLAIN						
PLUMBER	HOLLON GLEN	SLP33479				513-521-4777	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DK					
Activity	2011P03930	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	019600260009	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	1639 PULLAN AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0930
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	1639 PULLAN AV					
Relationship	Name					Phone
ADDRESSEE	STEVEN A. BOERGER					513-942-9663
ADDRESSEE	RECKER & BOERGER					513-942-9663
BC PLG	STEVEN A. BOERGER					513-942-9663
CONTRACTOR	STEVEN A. BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	GIBBS KENNETH					513-542-5237

PlnExmnr	DK					
Activity	2011P03932	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	013000020082	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	3938 ZINSLE AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0710
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	3938 ZINSLE AV					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-4411
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	LEWIS LESLIE A					513-984-4978

PlnExmnr	DK					
Activity	2011P03933	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	011500040046	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	12 BURTON WOODS LN					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0800
Valuation	\$900	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	12 BURTON WOODS LN					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-4411
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	HUNDLEY ALAN					513-281-8608

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DK					
Activity	2011P03998	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	011200030039	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft
Site Address	3629 EATON LN					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0830
Valuation	\$1,000	Fees Req	\$129.28	Fees Col	\$129.28	Bal Due \$0.00
Location	3629 EATON LN					
Relationship	Name					Phone
ADDRESSEE	GEORGE E LEEVER					(513)625-3935
BC PLG	GEORGE E LEEVER					(513)625-3935
CONTRACTOR	GEORGE E LEEVER					(513)625-3935
OWNER	JAFUNEH KHADDY					
PLUMBER	GEORGE E LEEVER SLP35119					(513)625-3935

PlnExmnr	DK					
Activity	2011P04105	Type	CBPCPLG	Sub Type	CRPL	Sq Ft 0
Work Description	Replace Commercial Fixtures					
Parcel	011700170020	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	1864 SEYMOUR AV					
Description						
Occupancy	B	Use		Class		Insp Area 0760
Valuation	\$0	Fees Req	\$181.28	Fees Col	\$181.28	Bal Due \$0.00
Location	1864 SEYMOUR AV					
Relationship	Name					Phone
ADDRESSEE	DAN R CAMPBELL					513-520-8063
BC PLG	DAN R CAMPBELL					513-520-8063
CONTRACTOR	DAN R CAMPBELL					513-520-8063
OWNER	GATOR HILLCREST PARTNERS LLP					

PlnExmnr	DK					
Activity	2011P04119	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	00380A030287	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	3800 AYLESBORO AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0630
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	3800 AYLESBORO AV					
Relationship	Name					Phone
ADDRESSEE	RECKER & BOERGER					513-942-9663
ADDRESSEE	STEVEN A. BOERGER					513-942-9663
BC PLG	STEVEN A. BOERGER					513-942-9663
CONTRACTOR	STEVEN A. BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

DK
 Activity 2011P04119 Type CBPCPLG Sub Type RRPL Sq Ft 0
 00380A030287 Status CLOSED Issued Date 09-JUN-11
 Parcel 3800 AYLESBORO AV
 Site Address
 Description 1-2-3 FM Use Class Insp Area 0630
 Occupancy \$600 Fees Req \$40.40 Fees Col \$40.40 Bal Due \$0.00
 Valuation 3800 AYLESBORO AV
 Location
 Relationship Name Phone
 OWNER NIMMO CHARLES 513-321-2760

DK
 Activity 2011P04134 Type CBPCPLG Sub Type CNEW Sq Ft 0
 Work Description New Commercial Fixtures
 Parcel 021400040162 Status ISSUED Issued Date 10-JUN-11 Wrk_Sq_Ft
 Site Address 343 LUDLOW AV
 Description NOTICE: NO FOOD SERVICE-WINE TASTING ONLY
 Occupancy B Use Class Insp Area 0880
 Valuation \$4,800 Fees Req \$131.84 Fees Col \$131.84 Bal Due \$0.00
 Location 343 LUDLOW AV
 Relationship Name Phone
 ADDRESSEE TED SWISSHELM 513-321-2867
 BC PLG TED SWISSHELM 513-876-1905
 CONTRACTOR TED SWISSHELM 513-876-1905
 OWNER 343 LUDLOW LLC 513-305-1107

DK
 Activity 2011P04155 Type CBPCPLG Sub Type RNEW Sq Ft 0
 Work Description New Residential Fixtures
 Parcel 011900020614 Status ISSUED Issued Date 14-JUN-11 Wrk_Sq_Ft
 Site Address 1899 LANGDON FARM RD
 Description
 Occupancy 1-2-3 FM Use Class Insp Area 0780
 Valuation \$3,420 Fees Req \$283.81 Fees Col \$283.81 Bal Due \$0.00
 Location 1899 LANGDON FARM RD
 Relationship Name Phone
 ADDRESSEE RAPID PLUMGING INC 513-575-1509
 OWNER DREES COMPANY THE 859-578-4200
 PLUMBER RAPID PLUMGING INC 513-575-1509

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DK						
Activity	2011P04156	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	012000040047	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	5807 DESTINY CT						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0780
Valuation	\$3,000	Fees Req	\$318.15	Fees Col	\$318.15	Bal Due	\$0.00
Location	5807 DESTINY CT						
Relationship	Name					Phone	
ADDRESSEE	RAPID PLUMGING INC					513-575-1509	
OWNER	DREES					859-578-4200	
PLUMBER	RAPID PLUMGING INC					513-575-1509	

PlnExmnr	DK						
Activity	2011P04165	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	021500670077	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	322 WARREN AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0870
Valuation	\$100	Fees Req	\$60.60	Fees Col	\$60.60	Bal Due	\$0.00
Location	322 WARREN AV						
Relationship	Name					Phone	
ADDRESSEE	OSTERMAN JOHN					513-751-4355	
OWNER	OSTERMAN JOHN					513-751-4355	
PLUMBER	OWNER						

PlnExmnr	DK						
Activity	2011P04182	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	003900020266	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	3311 S STERLING WY						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0650
Valuation	\$3,150	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00
Location	3311 S STERLING WY						
Relationship	Name					Phone	
ADDRESSEE	KIM COLLINS					513-753-7771	
CONTRACTOR	KIM COLLINS					513-753-7771	
OWNER	LUGINBILL EDWARD					513-871-0031	
PLUMBER	KIM M COLLINS SLP20644					753-7771	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DK						
Activity	2011P04265	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	004800030028	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	416 TORRENCE CT						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$1,500	Fees Req	\$91.91	Fees Col	\$91.91	Bal Due	\$0.00
Location	416 TORRENCE CT						
Relationship	Name					Phone	
ADDRESSEE	ERIC FRANKE					513-923-3730	
BC PLG	ERIC FRANKE					513-923-3730	
CONTRACTOR	ERIC FRANKE					513-923-3730	
OWNER	BRITTO MARIA T					513-871-7011	

PlnExmnr	DK						
Activity	2011P04266	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	005300050039	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	2926 ANNWOOD ST						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0500
Valuation	\$3,500	Fees Req	\$112.11	Fees Col	\$112.11	Bal Due	\$0.00
Location	2926 ANNWOOD ST						
Relationship	Name					Phone	
ADDRESSEE	ERIC FRANKE					513-923-3730	
BC PLG	ERIC FRANKE					513-923-3730	
CONTRACTOR	ERIC FRANKE					513-923-3730	
OWNER	SHORTT PAUL R & MARCIA M					513-961-4442	

PlnExmnr	DK						
Activity	2011P04428	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	024100010232	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	19 W 68TH ST						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0750
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	19 W 68TH ST						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-9663	
BC PLG	STEVEN A. BOERGER					513-942-9663	
CONTRACTOR	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	RATNEY OLIVIA					513-254-0923	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DK						
Activity	2011P04436	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	021600430009	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	330 FOREST AV						
Description							
Occupancy	R-2	Use		Class		Insp Area	0850
Valuation	\$500	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	330 FOREST AV						
Relationship	Name					Phone	
ADDRESSEE	STEVEN K VELOSKY					513-977-5711	
BC PLG	STEVEN K VELOSKY					513-977-5711	
CONTRACTOR	STEVEN K VELOSKY					513-977-5711	
CONTRACTOR	CMHA MAINTENANCE					381-2730	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT					381-2730	

PlnExmnr	DK						
Activity	2011P04457	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	023500030062	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	1192 CEDAR AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0970
Valuation	\$5,400	Fees Req	\$215.13	Fees Col	\$215.13	Bal Due	\$0.00
Location	1192 CEDAR AV						
Relationship	Name					Phone	
ADDRESSEE	TIMOTHY S FOX					513-259-0699	
BC PLG	TIMOTHY S FOX					259-0699	
CONTRACTOR	TIMOTHY S FOX					259-0699	
OWNER	WORKING IN NEIGHBORHOODS					513-853-3949	

PlnExmnr	DK						
Activity	2011P04460	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	012300010102	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	5934 BEACRAFT AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0700
Valuation	\$190	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	5934 BEACRAFT AV						
Relationship	Name					Phone	
ADDRESSEE	BARRY T JOLLY					859-781-7500	
BC PLG	BARRY T JOLLY					859-781-7500	
CONTRACTOR	BARRY T JOLLY					859-781-7500	
OWNER	MCGRATH ALLISON M					513-886-8672	
PLUMBER	BARRY T JOLLY					859-781-7500	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DK					
Activity	2011P04466	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	012000040047	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	5807 DESTINY CT					
Description						
Occupancy	B	Use		Class		Insp Area 0780
Valuation	\$8,200	Fees Req	\$441.37	Fees Col	\$441.37	Bal Due \$0.00
Location	5807 DESTINY CT					
Relationship	Name					Phone
ADDRESSEE	JASON P SCHNEIDER					513-598-1721
BC PLG	JASON P SCHNEIDER					513-598-1721
CONTRACTOR	JASON P SCHNEIDER					513-598-1721
OWNER	PERRY BUSH BLDG GROUP LLC					

PlnExmnr	DK					
Activity	2011P04517	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	011900020616	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	1907 LANGDON FARM RD					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0780
Valuation	\$3,340	Fees Req	\$283.81	Fees Col	\$283.81	Bal Due \$0.00
Location	1907 LANGDON FARM RD					
Relationship	Name					Phone
ADDRESSEE	RON MINTON					616-2023 (CELL)
ADDRESSEE	RAPID PLUMBING					513-575-1509
BC PLG	RON MINTON					616-2023 (CELL)
CONTRACTOR	RON MINTON					616-2023 (CELL)
OWNER	DREES COMPANY THE					

PlnExmnr	DK					
Activity	2011P04531	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	011700030283	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	5961 HAVENWOOD CT					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0780
Valuation	\$1,000	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due \$0.00
Location	5961 HAVENWOOD CT					
Relationship	Name					Phone
ADDRESSEE	CRAIG CENTERS					513-315-9963
BC PLG	CRAIG CENTERS					513-315-9963
CONTRACTOR	CRAIG CENTERS					513-315-9963
OWNER	DREES COMPANY THE					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DK					
Activity	2011P04549	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	002500010075	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	3660 KROGER AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$100	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	3660 KROGER AV					
Relationship	Name					Phone
ADDRESSEE	DAVID L BOHMER SLP17940					513-232-8462
ADDRESSEE	DAVID L BOHMER					513-232-8462
BC PLG	DAVID L BOHMER SLP17940					513-232-8462
CONTRACTOR	DAVID L BOHMER SLP17940					513-232-8462
OWNER	BABBITT CHRISTINE I					513-321-5335

PlnExmnr	DK					
Activity	2011P04557	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	012000040047	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	5801 DESTINY CT					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0780
Valuation	\$7,737	Fees Req	\$300.98	Fees Col	\$300.98	Bal Due \$0.00
Location	5801 DESTINY CT					
Relationship	Name					Phone
ADDRESSEE	AZTEC PLUMBING INC					513-732-3320
BUSINESS	AZTEC PLUMBING INC					513-732-3320
OWNER	POTTERHILL HOMES					513-575-7506

PlnExmnr	DK					
Activity	2011P04576	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	001900010220	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	3943 DEVONSHIRE DR					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$500	Fees Req	\$60.60	Fees Col	\$60.60	Bal Due \$0.00
Location	3943 DEVONSHIRE DR					
Relationship	Name					Phone
ADDRESSEE	BRIAN WM KRAMER					513.353.1936
ADDRESSEE	KRAMER PLUMBING CO INC					513-353-1936
BC PLG	BRIAN WM KRAMER					513.353.1936
CONTRACTOR	BRIAN WM KRAMER					513.353.1936
OWNER	LAURENS					513-607-2251

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DK						
Activity	2011P04577	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	004300020020	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	3215 OBSERVATORY AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0600
Valuation	\$500	Fees Req	\$60.60	Fees Col	\$60.60	Bal Due	\$0.00
Location	3215 OBSERVATORY AV						
Relationship	Name					Phone	
ADDRESSEE	KRAMER PLUMBING CO INC					513-353-1936	
ADDRESSEE	BRIAN WM KRAMER					513.353.1936	
BC PLG	BRIAN WM KRAMER					513.353.1936	
CONTRACTOR	BRIAN WM KRAMER					513.353.1936	
OWNER	WARREN					513-225-7676	

PlnExmnr	DK						
Activity	2011P04590	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	002600030008	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	524 STANLEY AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0580
Valuation	\$425	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	524 STANLEY AV						
Relationship	Name					Phone	
ADDRESSEE	HALPIN PLUMBING INC					513-631-2001	
BUSINESS	HALPIN PLUMBING INC					513-631-2001	
CONTACT	HALPIN ,JOE G						
OWNER	DAN SCHWIETERING					871-0440	

PlnExmnr	DK						
Activity	2011P04609	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	012000040047	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	5801 DESTINY CT						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0780
Valuation	\$2,000	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00
Location	5801 DESTINY CT						
Relationship	Name					Phone	
ADDRESSEE	KIM M COLLINS					513-753-7771	
BC PLG	KIM M COLLINS					513-753-7771	
CONTRACTOR	KIM M COLLINS					513-753-7771	
OWNER	POTTERHILL HOMES					513-575-7506	
PLUMBER	KIM M COLLINS SLP20644					753-7771	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DK						
Activity	2011P04617	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	003700020434	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	6431 BRAMBLE AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0680
Valuation	\$894	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	6431 BRAMBLE AV						
Relationship	Name					Phone	
ADDRESSEE	ZINS PLUMBING					513-681-2501	
BC PLG	ZINS PLUMBING					513-244-6795	
CONTACT	ZINS ,RONALD						
CONTRACTOR	ZINS PLUMBING					513-244-6795	
OWNER	JONES HERBERT					513-561-1427	

PlnExmnr	DK						
Activity	2011P04660	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	011700040109	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	1300 RYLAND AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0790
Valuation	\$1,200	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	1300 RYLAND AV						
Relationship	Name					Phone	
ADDRESSEE	CARR ELECTRIC HEATING & COOLING					513-574-3753	
BUSINESS	CARR ELECTRIC HEATING & COOLING					513-574-3753	
OWNER	GITTENS					545-4248	

PlnExmnr	DK						
Activity	2011P04666	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	022600050146	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	1911 WEST FORK RD						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	1030
Valuation	\$894	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	1911 WEST FORK RD						
Relationship	Name					Phone	
ADDRESSEE	ZINS PLUMBING					513-244-6795	
BC PLG	ZINS PLUMBING					513-244-6795	
CONTACT	ZINS ,RONALD						
CONTRACTOR	ZINS PLUMBING					513-244-6795	
OWNER	DALLAS HINES					681-0916	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DK					
Activity	2011P04675	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	021500670071	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft
Site Address	324 WARREN AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0870
Valuation	\$680	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	324 WARREN AV					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-4411
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	CAROL BONNER					513-221-2282

PlnExmnr	DK					
Activity	2011P04720	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	005100080143	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	5211 MADISON RD					
Description						
Occupancy	B	Use		Class		Insp Area 0670
Valuation	\$500	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due \$0.00
Location	5211 MADISON RD					
Relationship	Name					Phone
ADDRESSEE	ZINS PLUMBING					513-681-2501
BC PLG	ZINS PLUMBING					513-244-6795
CONTACT	ZINS ,RONALD					
CONTRACTOR	ZINS PLUMBING					513-244-6795
OWNER	AMERICAN HEART ASSOCIATION					513-842-8876

PlnExmnr	DS					
Activity	2011P04001	Type	CBPCPLG	Sub Type	CRPL	Sq Ft 0
Work Description	Replace Commercial Fixtures					
Parcel	006700020052	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft
Site Address	825 WILLIAM H TAFT RD					
Description						
Occupancy	R-3	Use		Class		Insp Area 0430
Valuation	\$15,000	Fees Req	\$376.98	Fees Col	\$376.98	Bal Due \$0.00
Location	825 WILLIAM H TAFT RD					
Relationship	Name					Phone
ADDRESSEE	HALPIN PLUMBING INC					513-631-2001
BUSINESS	HALPIN PLUMBING INC					513-631-2001
OWNER	AJAY KOTHA					227-7395

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DS						
Activity	2011P04068	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	011300050065	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	243 HEARNE AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0850
Valuation	\$2,800	Fees Req	\$163.62	Fees Col	\$163.62	Bal Due	\$0.00
Location	243 HEARNE AV						
Relationship	Name					Phone	
ADDRESSEE	JEFF ARMBRUSTER					513-615-3147	
BC PLG	JEFF ARMBRUSTER					851-4108	
CONTRACTOR	JEFF ARMBRUSTER					851-4108	
OWNER	MCSAYLES MADELINE					513-851-4152	

PlnExmnr	DS						
Activity	2011P04103	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	021800590178	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	4034 CLIFTONRIDGE DR						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0860
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	4034 CLIFTONRIDGE DR						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-9663	
ADDRESSEE	RECKER & BOERGER					513-942-9663	
BC PLG	STEVEN A. BOERGER					513-942-9663	
CONTRACTOR	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	POWELL ESTRELITA					513-221-4034	

PlnExmnr	DS						
Activity	2011P04115	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	001800030087	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	3744 PENNSYLVANIA AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0590
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	3744 PENNSYLVANIA AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	GIGLIO TONY					513-257-0747	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DS					
Activity	2011P04116	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	016500040019	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	6739 GRACELY DR					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 1260
Valuation	\$841	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	6739 GRACELY DR					
Relationship	Name					Phone
ADDRESSEE	ZINS PLUMBING					(513) 681-2501
ADDRESSEE	RONALD ZINS					(513)681-2501
BC PLG	RONALD ZINS					(513)681-2501
CONTRACTOR	RONALD ZINS					(513)681-2501
OWNER	FEUCHT BOB					513-941-6389
PLUMBER	RONALD ZINS					(513)681-2501

PlnExmnr	DS					
Activity	2011P04318	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	008300010110	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	49 E 4TH ST					
Description						
Occupancy	B	Use		Class		Insp Area 0060
Valuation	\$1,800	Fees Req	\$79.31	Fees Col	\$79.31	Bal Due \$0.00
Location	49 E 4TH ST					
Relationship	Name					Phone
ADDRESSEE	JIM NELTNER PLUMBING CO					859-441-6495
BUSINESS	JIM NELTNER PLUMBING CO					859-441-6495
OWNER	BLDG MGNT					

PlnExmnr	DS					
Activity	2011P04333	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	012000040047	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	5810 DESTINY CT					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0780
Valuation	\$3,500	Fees Req	\$369.66	Fees Col	\$369.66	Bal Due \$0.00
Location	5810 DESTINY CT					
Relationship	Name					Phone
ADDRESSEE	MARONDA HOMES OF CINCINNATI					513-860-2300 X 19
BC CONTR	MARONDA HOMES OF CINCINNATI					513-860-2300 X 19
CONTRACTOR	MARONDA HOMES OF CINCINNATI					513-860-2300 X 19

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity DS
2011P04333 Type CBPCPLG Sub Type RNEW Sq Ft 0
012000040047 Status ISSUED Issued Date 16-JUN-11

Parcel 5810 DESTINY CT
Site Address
Description 1-2-3 FM Use Class Insp Area 0780
Occupancy \$3,500 Fees Req \$369.66 Fees Col \$369.66 Bal Due \$0.00
Valuation 5810 DESTINY CT
Location
Relationship Name Phone
OWNER MARONDA HOMES 513-860-2300

PlnExmnr DS
Activity 2011P04346 Type CBPCPLG Sub Type CRPL Sq Ft 0
Work Description Replace Commercial Fixtures
Parcel 006000050034 Status ISSUED Issued Date 20-JUN-11 Wrk_Sq_Ft
Site Address 3053 WALTER AV
Description
Occupancy R-2 Use Class Insp Area 0440
Valuation \$700 Fees Req \$41.20 Fees Col \$41.20 Bal Due \$0.00
Location 3053 WALTER AV
Relationship Name Phone
ADDRESSEE STEVEN K VELOSKY 859-512-1542
BC PLG STEVEN K VELOSKY 513-977-5711
CONTRACTOR STEVEN K VELOSKY 513-977-5711
CONTRACTOR CMHA MAINTENANCE 381-2730
OWNER CINCINNATI METROPOLITAN HOUSING AUTHORIT 513-381-2730

PlnExmnr DS
Activity 2011P04361 Type CBPCPLG Sub Type RNEW Sq Ft 0
Work Description New Residential Fixtures
Parcel 008600010104 Status ISSUED Issued Date 17-JUN-11 Wrk_Sq_Ft
Site Address 554 BOAL ST
Description
Occupancy 1-2-3 FM Use Class Insp Area 0200
Valuation \$4,000 Fees Req \$325.62 Fees Col \$325.62 Bal Due \$0.00
Location 554 BOAL ST
Relationship Name Phone
ADDRESSEE MICHEAL G TARVIN SLP20436 513-321-5726
BC PLG MICHEAL G TARVIN SLP20436 513-321-5726
CONTRACTOR MICHEAL G TARVIN SLP20436 513-321-5726
OWNER BIEHN MARY A 859-341-4368

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DS					
Activity	2011P04391	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	023600010166	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	6124 FAIRCREST CT					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0970
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	6124 FAIRCREST CT					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-9663
BUSINESS	RECKER AND BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	MARIA KRAEMER					513-264-6338

PlnExmnr	DS					
Activity	2011P04464	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	020800640136	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	2706 MOUNTVILLE DR					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 1300
Valuation	\$2,295	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	2706 MOUNTVILLE DR					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-9663
BUSINESS	RECKER AND BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	JAMES DOWNS					922-0723

PlnExmnr	DS					
Activity	2011P04480	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	013100060119	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	1228 LAIDLAW AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0790
Valuation	\$850	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	1228 LAIDLAW AV					
Relationship	Name					Phone
ADDRESSEE	STEVEN A. BOERGER					513-942-9663
BC PLG	STEVEN A. BOERGER					513-942-9663
CONTRACTOR	STEVEN A. BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	BLOCKSON JOE					513-641-0633

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DS						
Activity	2011P04506	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	003900010259	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	3616 MARBURG AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0630
Valuation	\$850	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	3616 MARBURG AV						
Relationship	Name					Phone	
ADDRESSEE	ZINS PLUMBING					513-244-6795	
BC PLG	ZINS PLUMBING					513-244-6795	
CONTACT	ZINS ,RONALD						
CONTRACTOR	ZINS PLUMBING					513-244-6795	
OWNER	CINCINNATI CITY OF						

PlnExmnr	DS						
Activity	2011P04508	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	007900040002	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	602 MAIN ST						
Description							
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$750	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	602 MAIN ST						
Relationship	Name					Phone	
ADDRESSEE	D MCINTOSH PLUMBING & DRAIN SERVICES LLC					513-742-3410	
BUSINESS	D MCINTOSH PLUMBING & DRAIN SERVICES LLC					513-742-3410	
OWNER	GWYNNE BUILDING LIMITED LIABILITY COMPAN						

PlnExmnr	DS						
Activity	2011P04570	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	022500010031	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	4175 PRESIDENT DR						
Description							
Occupancy	R-2	Use		Class		Insp Area	1030
Valuation	\$6,520	Fees Req	\$499.55	Fees Col	\$499.55	Bal Due	\$0.00
Location	4175-4185 PRESIDENT DR						
Relationship	Name					Phone	
ADDRESSEE	GENE HEHEMANN					513-753-0050	
BC PLG	GENE HEHEMANN					513-753-0050	
CONTRACTOR	GENE HEHEMANN					513-753-0050	
OWNER	FAY LIMITED PARTNERSHIP						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DS					
Activity	2011P04573	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	022500010031	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	4039 PRESIDENT DR					
Description						
Occupancy	R-2	Use		Class		Insp Area 1030
Valuation	\$17,921	Fees Req	\$1,094.89	Fees Col	\$1,094.89	Bal Due \$0.00
Location	4039-4061 PRESIDENT DR					
Relationship	Name					Phone
ADDRESSEE	GENE HEHEMANN					513-753-0050
BC PLG	GENE HEHEMANN					513-753-0050
CONTRACTOR	GENE HEHEMANN					513-753-0050
OWNER	FAY LIMITED PARTNERSHIP					

PlnExmnr	DS					
Activity	2011P04586	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	008300030116	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft
Site Address	201 E 5TH ST					
Description						
Occupancy	B	Use		Class		Insp Area 0060
Valuation	\$2,500	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due \$0.00
Location	201 E 5TH ST					
Relationship	Name					Phone
ADDRESSEE	BRIAN BROWN					859-694-3880
BC PLG	BRIAN BROWN					859 694 3880
CONTRACTOR	BRIAN BROWN					859 694 3880
OWNER	JACKSON LEWIS					

PlnExmnr	DS					
Activity	2011P04708	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	007900010113	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	931 MAIN ST					
Description						
Occupancy	A-2 (1)	Use		Class		Insp Area 0080
Valuation	\$2,500	Fees Req	\$114.33	Fees Col	\$114.33	Bal Due \$0.00
Location	931 MAIN ST					
Relationship	Name					Phone
ADDRESSEE	ZINS PLUMBING					513-681-2501
BC PLG	ZINS PLUMBING					513-244-6795
CONTACT	ZINS ,RONALD					
CONTRACTOR	ZINS PLUMBING					513-244-6795
OWNER	MOHAMEDOU Y OULD					513-371-6872

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	DS					
Activity	2011P04711	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	008100020053	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	1425 PLEASANT ST					
Description						
Occupancy	R-2	Use		Class		Insp Area 0110
Valuation	\$0	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due \$0.00
Location	1425 PLEASANT ST					
Relationship	Name					Phone
ADDRESSEE	RAY FETTERS PLUMBING LLC					513-633-8737
BUSINESS	RAY FETTERS PLUMBING LLC					513-633-8737
OWNER	WMC GROUP LLC					

PlnExmnr	DS					
Activity	2011P04712	Type	CBPCPLG	Sub Type	CRPL	Sq Ft 0
Work Description	Replace Commercial Fixtures					
Parcel	00760002CD06	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	15 E COURT ST					
Description						
Occupancy	R-2	Use		Class		Insp Area 0080
Valuation	\$500	Fees Req	\$338.87	Fees Col	\$338.87	Bal Due \$0.00
Location	15 E COURT ST					
Relationship	Name					Phone
ADDRESSEE	RAYMOND E FETTERS II					513-633-8737
BC PLG	RAYMOND E FETTERS II					513-633-8737
CONTRACTOR	RAYMOND E FETTERS II					513-633-8737
OWNER	PATRICK HIGGINS					549-1544

PlnExmnr	DSE					
Activity	2011P03039	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	020200410095	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft 720
Site Address	2577 SAGE AV					
Description	DEMO SFD					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1040
Valuation	\$9,400	Fees Req	\$232.62	Fees Col	\$232.62	Bal Due \$0.00
Location	2577 SAGE AV					
Relationship	Name					Phone
ADDRESSEE	SPRING CLEANING CO					513-553-4772
BC CONTR	SPRING CLEANING CO					513-553-4772
CONTACT	SPRING CLEANING					513.553.4772
CONTRACTOR	SPRING CLEANING CO					513-553-4772
OWNER	CHARLES D MARTIN					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	EJM					
Activity	2011P03209	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	015900680008	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft 1380
Site Address	3928 HILLSIDE AV					
Description	DEMO SINGLE FAMILY RESIDENCE ONLY - PERMITS MAY BE REQUIRED TO BUILD A NEW S					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1240
Valuation	\$3,000	Fees Req	\$121.94	Fees Col	\$121.94	Bal Due \$0.00
Location	3928 HILLSIDE AV					
Relationship	Name					Phone
ADDRESSEE	OWNER					
CONTACT	VINCENT TODD					513-238-6238
CONTRACTOR	OWNER					
OWNER	VINCENT L TODD					513-238-6238

PlnExmnr	EL					
Activity	2011P04654	Type	CBPCMCH	Sub Type	RR12	Sq Ft 0
Work Description	Res 1-2 Family					
Parcel	004300020013	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft
Site Address	1317 OBSERVATORY DR					
Description	REMOVE BOILER NEW 1ST FLOOR FURNACE & AC/DUCTWORK					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0600
Valuation	\$10,720	Fees Req	\$341.11	Fees Col	\$341.11	Bal Due \$0.00
Location	1317 OBSERVATORY DR					
Relationship	Name					Phone
ADDRESSEE	ZIMMER HEATING AND COOLING					513-521-9893
BUSINESS	ZIMMER HEATING AND COOLING					513-521-9893
OWNER	BRADLEY REED					513-257-8325

PlnExmnr	GH					
Activity	2009P08032	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	017500170096	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft
Site Address	3319 WARSAW AV					
Description	NEW DRYWALL/ NEW WALL STUDS FOR PARTITIONS					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1100
Valuation	\$0	Fees Req	\$857.12	Fees Col	\$857.12	Bal Due \$0.00
Location	3319 WARSAW AV					
Relationship	Name					Phone
ADDRESSEE	JAMES HAMPTON					513-941-4322
BC PLG	JAMES HAMPTON					513-941-4322
CONTRACTOR	JAMES HAMPTON					513-941-4322
OWNER	JAMESTOWN RENTALS LTD					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH						
Activity	2010P08453	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	011500010002	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	35 E MITCHELL AV						
Description	CONSTRUCTING FREE STANDING PLATFORM						
Occupancy	A-4	Use		Class		Insp Area	0830
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	35 E MITCHELL AV						
Relationship	Name					Phone	
ADDRESSEE	UNIVERSAL CONTRACTING CORPORATION					482-2700	
ADDRESSEE	FRANCISCAN FRIARS					513-641-1300	
BC CONTR	UNIVERSAL CONTRACTING CORPORATION					482-2700	
CONTACT	CHUCK GROSSER					614-1300	
CONTRACTOR	UNIVERSAL CONTRACTING CORPORATION					482-2700	
OWNER	FRANCISCAN FRIARS					513-641-1300	

PlnExmnr	GH						
Activity	2011P00991	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential						
Parcel	007200020123	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	1134 FORT VIEW PL						
Description	NEW SINGLE FAMILY DWELLING						
Occupancy	1-2-3 FM	Use		Class	101	Insp Area	0150
Valuation	\$246,435	Fees Req	\$3,253.80	Fees Col	\$3,253.80	Bal Due	\$0.00
Location	1134 FORT VIEW PL						
Relationship	Name					Phone	
ADDRESSEE	GREENVIEW HOMES LTD					513-489-5544 X 27	
BC CONTR	GREENVIEW HOMES LTD					513-489-5544 X 27	
CONTRACTOR	GREENVIEW HOMES LTD					513-489-5544 X 27	
OWNER	DUTCH CAMBRUZZI					513-300-3300	

PlnExmnr	GH						
Activity	2011P01161	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	004700010070	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	2522 RITCHIE AV						
Description	REMODEL KITCHEN, BASEMENT& ADD BATHROOMS, GARAGE & DORMERS AND REPLACIN						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$1,314.91	Fees Col	\$1,314.91	Bal Due	\$0.00
Location	2522 RITCHIE AV						
Relationship	Name					Phone	
ADDRESSEE	RICHARD YOUNG CONSTRUCTION CO., LTD					513.378.2044	
BC CONTR	RICHARD YOUNG CONSTRUCTION CO., LTD					513.378.2044	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	GH	2011P01161	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0	
		004700010070	Status	ISSUED	Issued Date	21-JUN-11			
Parcel	2522 RITCHIE AV								
Site Address	REMODEL KITCHEN, BASEMENT& ADD BATHROOMS, GARAGE & DORMERS AND REPLACIN								
Description	1-2-3 FM		Use		Class		Insp Area	0610	
Occupancy	\$0	Fees Req	\$1,314.91	Fees Col	\$1,314.91	Bal Due	\$0.00		
Valuation	2522 RITCHIE AV								
Location	2522 RITCHIE AV								
Relationship	Name							Phone	
CONTRACTOR	RICHARD YOUNG CONSTRUCTION CO., LTD							513.378.2044	
OWNER	EST OF VIRGINIA W YOUNG							513-841-1829	

PlnExmnr	GH	2011P02033	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0	
Activity	Alter Residential								
Work Description	Alter Residential								
Parcel	020000480055	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft			
Site Address	4721 HASSMAN CT								
Description	ADD DECK								
Occupancy	1-2-3 FM	Use		Class		Insp Area	0910		
Valuation	\$4,065	Fees Req	\$207.56	Fees Col	\$207.56	Bal Due	\$0.00		
Location	4721 HASSMAN CT								
Relationship	Name							Phone	
ADDRESSEE	DECKS BY DESIGN INC							859-991-1298	
BC CONTR	DECKS BY DESIGN INC							859-991-1298	
CONTRACTOR	DECKS BY DESIGN INC							859-991-1298	
OWNER	FISCHER HOMES							859-341-4709	

PlnExmnr	GH	2011P02716	Type	CBPCBCP	Sub Type	RACC	Sq Ft	576	
Activity	Res Garage/Shed<800								
Work Description	Res Garage/Shed<800								
Parcel	023700030070	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft			
Site Address	841 OAKFIELD AV								
Description	WRECK EXISTING AND BUILD NEW DETACHED GARAGE								
Occupancy	1-2-3 FM	Use		Class		Insp Area	0950		
Valuation	\$12,672	Fees Req	\$404.74	Fees Col	\$404.74	Bal Due	\$0.00		
Location	841 OAKFIELD AV								
Relationship	Name							Phone	
ADDRESSEE	TEUSCHLER INC							513.200.1687	
BC CONTR	TEUSCHLER INC							513.200.1687	
CONTRACTOR	TEUSCHLER INC							513.200.1687	
OWNER	LOU BOK							513-681-6619	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH					
Activity	2011P02725	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	002700020079	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	426 TUSCULUM AV					
Description	KITCHEN RENOVATION AND COVERED PATIO					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$0	Fees Req	\$819.43	Fees Col	\$819.43	Bal Due \$0.00
Location	426 TUSCULUM AV					
Relationship	Name					Phone
ADDRESSEE	LEGACY BUILDERS GROUP					513.851.2700
BC CONTR	LEGACY BUILDERS GROUP					513.851.2700
CONTRACTOR	LEGACY BUILDERS GROUP					513.851.2700
OWNER	GEORGE AND ANDREA PETERS					871-5399

PlnExmnr	GH					
Activity	2011P02739	Type	CBPCBCP	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential					
Parcel	011900020614	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft
Site Address	1899 LANGDON FARM RD					
Description	NEW SFD W/HVAC					
Occupancy	1-2-3 FM	Use		Class	101	Insp Area 0780
Valuation	\$248,654	Fees Req	\$2,651.85	Fees Col	\$2,651.85	Bal Due \$0.00
Location	1899 LANGDON FARM RD					
Relationship	Name					Phone
ADDRESSEE	OWNER					
BC CONTR	THE DREES CO					859-426-2537
BC HVAC	ANDREW M WOLFE					859-525-6407
CONTRACTOR	OWNER					
OWNER	DREES HOMES					859.426.2541

PlnExmnr	GH					
Activity	2011P02741	Type	CBPCBCP	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential					
Parcel	012000040047	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft
Site Address	5810 DESTINY CT					
Description	NEW SFD W/HVAC - SEE COMMENST/CONDITIONS					
Occupancy	1-2-3 FM	Use		Class	101	Insp Area 0780
Valuation	\$176,901	Fees Req	\$1,919.07	Fees Col	\$1,919.07	Bal Due \$0.00
Location	5810 DESTINY CT					
Relationship	Name					Phone
ADDRESSEE	OWNER					
CONTRACTOR	OWNER					
OWNER	MARONDA HOMES					513.860.0300

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH						
Activity	2011P02781	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	006200020050	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	1504 E MCMILLAN ST						
Description	INSTALL FIRE ESCAPE AND DORMER						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0510
Valuation	\$0	Fees Req	\$274.30	Fees Col	\$274.30	Bal Due	\$0.00
Location	1504 E MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	BLUEGRASS IRON WORKS INC					859-491-4887	
BC CONTR	BLUEGRASS IRON WORKS INC					859-491-4887	
CONTRACTOR	BLUEGRASS IRON WORKS INC					859-491-4887	
OWNER	CAMERON SUSAN E						

PlnExmnr	GH						
Activity	2011P02883	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	006400030075	Status	CLOSED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	1617 E MCMILLAN ST						
Description	REMODEL KITCHEN & BATHROOM UNIT 702						
Occupancy	R-2	Use		Class		Insp Area	0510
Valuation	\$0	Fees Req	\$818.25	Fees Col	\$818.25	Bal Due	\$0.00
Location	1617 E MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	GLEN HOLLON					513-521-4777	
BC PLG	GLEN HOLLON					513-521-4777	
CONTRACTOR	GLEN HOLLON					513-521-4777	
OWNER	VALERIE DUPAIN						

PlnExmnr	GH						
Activity	2011P03058	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	012400040094	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	6250 ORCHARD LN						
Description	3 STORY ADDITION						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0710
Valuation	\$69,464	Fees Req	\$1,748.65	Fees Col	\$1,748.65	Bal Due	\$0.00
Location	6250 ORCHARD LN						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	ROGER G KLUG					841-1590	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH						
Activity	2011P03270	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	010200040139	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	2633 VINE ST						
Description	MINOR RENOVATIONS TO WHITE BOX RETAIL SPACE						
Occupancy	M	Use		Class		Insp Area	0380
Valuation	\$0	Fees Req	\$714.73	Fees Col	\$714.73	Bal Due	\$0.00
Location	2633 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	SCOT ROGERS					513-651-4300	
CONTACT	SCOT ROGERS					513-651-4300	
CONTRACTOR	TO BE DETERMINED						
OWNER	BONGHO KANG					513-751-0658	

PlnExmnr	GH						
Activity	2011P03317	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	010800040021	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	3630 READING RD						
Description	MODIFY FIRE ALARM						
Occupancy	A-3 (1)	Use		Class		Insp Area	0810
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	3630 READING RD						
Relationship	Name					Phone	
ADDRESSEE	B & J ELECTRICAL CO INC					513-351-7100	
BC ELEC	B & J ELECTRICAL CO INC					513-351-7100	
CONTRACTOR	B & J ELECTRICAL CO INC					513-351-7100	
OWNER	CINCINNATI CITY OF						

PlnExmnr	GH						
Activity	2011P03318	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008800070137	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	270 SOUTHERN AV						
Description	MODIFY FIRE ALARM						
Occupancy	A-3 (1)	Use		Class		Insp Area	0240
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	270 SOUTHERN AV						
Relationship	Name					Phone	
ADDRESSEE	B & J ELECTRICAL CO INC					513-351-7100	
BC ELEC	B & J ELECTRICAL CO INC					513-351-7100	
CONTRACTOR	B & J ELECTRICAL CO INC					513-351-7100	
OWNER	CRC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH						
Activity	2011P03320	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	021500670006	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	320 MCALPIN AV						
Description	MODIFY FIRE ALARM						
Occupancy	A-3 (1)	Use		Class		Insp Area	0870
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	320 MCALPIN AV						
Relationship	Name					Phone	
ADDRESSEE	B & J ELECTRICAL CO INC					513-351-7100	
BC ELEC	B & J ELECTRICAL CO INC					513-351-7100	
CONTRACTOR	B & J ELECTRICAL CO INC					513-351-7100	
OWNER	CRC						

PlnExmnr	GH						
Activity	2011P03340	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	017500170009	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	955 HAWTHORNE AV						
Description	MODIFY FIRE ALARM						
Occupancy	A-3 (1)	Use		Class		Insp Area	1100
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	955 HAWTHORNE AV						
Relationship	Name					Phone	
ADDRESSEE	B & J ELECTRICAL CO INC					513-351-7100	
BC ELEC	PAUL J ERNST					513-351-7100	
BC ELEC	B & J ELECTRICAL CO INC					513-351-7100	
CONTRACTOR	B & J ELECTRICAL CO INC					513-351-7100	
OWNER	CRC						

PlnExmnr	GH						
Activity	2011P03363	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	011500030014	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	617 CLINTON SPRINGS AV						
Description	MODIFY FIRE ALARM						
Occupancy	B	Use		Class		Insp Area	0830
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	615 CLINTON SPRINGS AV						
Relationship	Name					Phone	
ADDRESSEE	B & J ELECTRICAL CO INC					513-351-7100	
BC ELEC	B & J ELECTRICAL CO INC					513-351-7100	
CONTRACTOR	B & J ELECTRICAL CO INC					513-351-7100	
OWNER	CRC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH						
Activity	2011P03367	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	2605
Work Description	New Residential						
Parcel	012000040047	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	5801 DESTINY CT						
Description	NEW SFD W/ATTACHED GARAGE						
Occupancy	1-2-3 FM	Use		Class	101	Insp Area	0780
Valuation	\$195,956	Fees Req	\$2,414.82	Fees Col	\$2,414.82	Bal Due	\$0.00
Location	5801 DESTINY CT						
Relationship	Name					Phone	
ADDRESSEE	POTTERHILL HOMES LLC					515-248-4428	
BC CONTR	POTTERHILL HOMES LLC					513-575-7506	
BC HVAC	DEL-MONDE, INC					859-371-7780	
CONTRACTOR	POTTERHILL HOMES LLC					513-575-7506	
OWNER	POTTERHILL HOMES					513-248-4428 x15	

PlnExmnr	GH						
Activity	2011P03397	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential						
Parcel	012000040047	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	5803 DESTINY CT						
Description	NEW SFD W/HVAC						
Occupancy	1-2-3 FM	Use		Class	101	Insp Area	0780
Valuation	\$175,765	Fees Req	\$2,112.99	Fees Col	\$2,112.99	Bal Due	\$0.00
Location	5803 DESTINY CT						
Relationship	Name					Phone	
ADDRESSEE	BROOKSTONE HOMES LLC					859-393-3562	
BC CONTR	BROOKSTONE HOMES LLC					859-393-3562	
BC HVAC	JONLE HVAC/GREGORY W LEISGANG					513-478-7726	
BUSINESS	JONLE HEATING - COOLING					513-662-2282	
CONTRACTOR	BROOKSTONE HOMES LLC					859-393-3562	
OWNER	BROOKSTONE HOMES LLC					859-393-3562	

PlnExmnr	GH						
Activity	2011P03669	Type	CBPCREP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	007600020227	Status	CLOSED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	1 E COURT ST						
Description	REPAIR BOX GUTTERS						
Occupancy	M	Use		Class		Insp Area	0080
Valuation	\$2,000	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	1-2-3 E COURT ST						
Relationship	Name					Phone	
ADDRESSEE	HENSONS HOME RESTORATION					513.843.5816	
BC CONTR	HENSONS HOME RESTORATION					513.843.5816	
CONTRACTOR	HENSONS HOME RESTORATION					513.843.5816	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	GH 2011P03669	Type	CBPCREP	Sub Type	CRPR	Sq Ft	0	
	007600020227	Status	CLOSED	Issued Date	10-JUN-11			
Parcel	1 E COURT ST							
Site Address	REPAIR BOX GUTTERS							
Description	M	Use		Class		Insp Area	0080	
Occupancy	\$2,000	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00	
Valuation	1-2-3 E COURT ST							
Location	1-2-3 E COURT ST							
Relationship	Name						Phone	
OWNER	BUDDY MANDELL						513-761-3848	

PlnExmnr	GH							
Activity	2011P03697	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0	
Work Description	Existing Commercial Bldg							
Parcel	008300030116	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft		
Site Address	201 E 5TH ST							
Description	RELOCATE SPRINKLERS - 14TH FLR							
Occupancy	B	Use		Class		Insp Area	0060	
Valuation	\$13,493	Fees Req	\$351.95	Fees Col	\$351.95	Bal Due	\$0.00	
Location	201 E 5TH ST							
Relationship	Name						Phone	
ADDRESSEE	S A COMUNALE CO INC						513-874-4268	
APPLICANT	S A COMUNALE CO INC						513-874-4268	
BC CONTR	S A COMUNALE CO INC						513-874-4268	
CONTRACTOR	S A COMUNALE CO INC						513-874-4268	
OWNER	PNC						721-4300	

PlnExmnr	GH							
Activity	2011P03841	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0	
Work Description	Alter Commercial							
Parcel	018500060113	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft		
Site Address	1130 FINDLAY ST							
Description	ERECT 20 X 20 ROOM ON EXISTING MEZZANINE							
Occupancy	F-1	Use		Class		Insp Area	0010	
Valuation	\$0	Fees Req	\$696.11	Fees Col	\$696.11	Bal Due	\$0.00	
Location	1130 FINDLAY ST							
Relationship	Name						Phone	
ADDRESSEE	UNIT BUILDING SERVICE, INC						513.271.2122	
BC CONTR	UNIT BUILDING SERVICE, INC						513.271.2122	
BC HVAC	PERFECTION GROUP, INC.						513-772-7545	
BUSINESS	PERFECTION GROUP, INC.						513-772-7545	
CONTACT	STEVE SCHMIDLIN						607-1826	
CONTRACTOR	UNIT BUILDING SERVICE, INC						513-271-2122	
OWNER	NEHEMIAH MANUFACTURING							

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH						
Activity	2011P03903	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	023800060003	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	6100 CENTER HILL AV						
Description	20' X 20' TENT						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$500	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	6100 CENTER HILL AV						
Relationship	Name					Phone	
ADDRESSEE	THE ALLEEN COMPANY					513-769-0393	
BC CONTR	THE ALLEEN COMPANY					513-769-0393	
CONTRACTOR	THE ALLEEN COMPANY					513-769-0393	
OWNER	PROCTER & GAMBLE CO THE						

PlnExmnr	GH						
Activity	2011P03904	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	004800030028	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	416 TORRENCE CT						
Description	REMOVE EXISTING SHOWER UNIT AND WHIRPOOL/CONSTRUCT CERAMIC TILE SHOWER						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	416 TORRENCE CT						
Relationship	Name					Phone	
ADDRESSEE	BUILDERNESS					513-731-0088	
BC HOME	BUILDERNESS					513-731-0088	
CONTRACTOR	BUILDERNESS					513-731-0088	
OWNER	BRITTO MARIA T					513-871-7011	

PlnExmnr	GH						
Activity	2011P03906	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	011600030051	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	4368 READING RD						
Description	1 GOODMAN A/C						
Occupancy	B	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$64.89	Fees Col	\$64.89	Bal Due	\$0.00
Location	4368 READING RD						
Relationship	Name					Phone	
ADDRESSEE	CALIGURI HEATING & COOLING					513-825-5606	
HVAC CONTR	CALIGURI HEATING & COOLING					825-5606	
OWNER	SUPER LAUNDRY					513-652-0439	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH							
Activity	2011P03907	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0	
Work Description	Existing Commercial Bldg							
Parcel	019600250074	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft		
Site Address	4125 HAMILTON AV							
Description	1 BRYANT A/C							
Occupancy	B	Use		Class		Insp Area	0930	
Valuation	\$0	Fees Req	\$189.52	Fees Col	\$189.52	Bal Due	\$0.00	
Location	4125 HAMILTON AV							
Relationship	Name						Phone	
ADDRESSEE	NATIONAL HEATING & A/C CO						(513) 621-4620	
BC HVAC	SCOTT M BRAUN						513-621-4620	
HVAC CONTR	NATIONAL HEATING & A/C CO						(513)621-4620	
OWNER	NORTH SIDE BANK TR CO						513-542-7800	

PlnExmnr	GH							
Activity	2011P03908	Type	CBPCWALL	Sub Type	RALT	Sq Ft	0	
Work Description	On Exist Residential Property							
Parcel	021400030034	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft		
Site Address	593 W MARTIN LUTHER KING JR DR							
Description	RETAINING WALL -REMOVING OLD AND REBUILDING NEW							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0330	
Valuation	\$9,000	Fees Req	\$297.94	Fees Col	\$297.94	Bal Due	\$0.00	
Location	593 W MARTIN LUTHER KING JR DR							
Relationship	Name						Phone	
ADDRESSEE	NASSAU CONSTRUCTION						513-349-7494	
BC CONTR	NASSAU CONSTRUCTION						513-349-7494	
CONTRACTOR	NASSAU CONSTRUCTION						513-349-7494	
OWNER	MCMILLAN CAPITAL GROUP LL						513-608-8904	
WLKTHRUPLE	RMARTIN							

PlnExmnr	GH							
Activity	2011P03913	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0	
Work Description	Alter Commercial							
Parcel	021400040162	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft		
Site Address	343 LUDLOW AV							
Description	TENANT FINISH & HVAC WORK AS PER PLANS							
Occupancy	M	Use		Class		Insp Area	0880	
Valuation	\$0	Fees Req	\$1,692.03	Fees Col	\$1,692.03	Bal Due	\$0.00	
Location	343 LUDLOW AV							
Relationship	Name						Phone	
ADDRESSEE	OWNER							
BC HVAC	TO BE DETERMINED							
CONTRACTOR	OWNER							
OWNER	343 LUDLOW LLC							

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH						
Activity	2011P03914	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	000200080053	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	1259 AYERSHIRE AV						
Description	ADD 2ND FLOOR BATHROOM						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0570
Valuation	\$0	Fees Req	\$267.56	Fees Col	\$267.56	Bal Due	\$0.00
Location	1259 AYERSHIRE AV						
Relationship	Name						Phone
ADDRESSEE	DAN LANE CARPENTRY						513-404-5364
BC CONTR	DAN LANE CARPENTRY						513-404-5364
CONTRACTOR	DAN LANE CARPENTRY						513-404-5364
OWNER	BARRY BERMAN						513.290.5556

PlnExmnr	GH						
Activity	2011P03917	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	000200030033	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	1531 BEACON ST						
Description	CLEAR AND REPAIR EXISTING WALLS TERMITE DAMAGE AND INSTALL INSULATION AND DI						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0570
Valuation	\$5,000	Fees Req	\$153.00	Fees Col	\$153.00	Bal Due	\$0.00
Location	1531 BEACON ST						
Relationship	Name						Phone
ADDRESSEE	DAN WATERS						513-484-9497
CONTRACTOR	OWNER						
OWNER	DAN WATERS						513-484-9497

PlnExmnr	GH						
Activity	2011P03921	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	011700140095	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	7617 READING RD						
Description	INSTALLATION OF KITCHEN APPLIANCES AND LAY IN CEILING						
Occupancy	B	Use		Class		Insp Area	1310
Valuation	\$0	Fees Req	\$453.81	Fees Col	\$453.81	Bal Due	\$0.00
Location	7617 READING RD						
Relationship	Name						Phone
ADDRESSEE	TEKO LAND GROUP LLC						871-1600
CONTRACTOR	TO BE DETERMINED						
OWNER	TEKO LAND GROUP LLC						871-1600

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH						
Activity	2011P03922	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	021400020037	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	572 TERRACE AV						
Description	REPAIR WATER DAMAGE- REMOVE/ REPLACE FIRST FLOOR FLOOR & WALLS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0880
Valuation	\$8,000	Fees Req	\$204.00	Fees Col	\$204.00	Bal Due	\$0.00
Location	572 TERRACE AV						
Relationship	Name					Phone	
ADDRESSEE	BLASE DEAN W & DARREN F					513-833-1888	
CONTRACTOR	OWNER						
OWNER	BLASE DEAN W & DARREN F					513-833-1888	

PlnExmnr	GH						
Activity	2011P03923	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	017900760147	Status	CLOSED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	4001 W 8TH ST						
Description	REROOF 4 UNIT APT BLDG						
Occupancy	R-2	Use		Class		Insp Area	1140
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	4001 W 8TH ST						
Relationship	Name					Phone	
ADDRESSEE	R & B PROPERTY & MANAGEMENT					513-227-0007	
BC CONTR	R & B PROPERTY & MANAGEMENT					513-227-0007	
CONTRACTOR	R & B PROPERTY & MANAGEMENT					513-227-0007	
OWNER	TAYEBI REAL ESTATE I LLC						

PlnExmnr	GH						
Activity	2011P04179	Type	CBPCREP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	011900020210	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	5000 READING RD						
Description	PATCH AND REPAIR 150 SQ FT OF ROOF						
Occupancy	A-2 (1)	Use		Class		Insp Area	0780
Valuation	\$1,000	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	5000 READING RD						
Relationship	Name					Phone	
ADDRESSEE	AIMAN ABDEL JABER					513-307-8857	
CONTRACTOR	OWNER						
OWNER	AIMAN ABDEL JABER					513-307-8857	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH					
Activity	2011P04362	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	004100040127	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	3551 EDWARDS RD					
Description	1 DUNKIRK STEAM BOILER					
Occupancy	R-2	Use		Class		Insp Area 0620
Valuation	\$0	Fees Req	\$297.67	Fees Col	\$297.67	Bal Due \$0.00
Location	3551 EDWARDS RD					
Relationship	Name					Phone
ADDRESSEE	SCOTT M BRAUN					513-621-4620
ADDRESSEE	NATIONAL HEATING & AIR COND CO					513-621-4620
BC HVAC	SCOTT M BRAUN					513-621-4620
CONTRACTOR	SCOTT M BRAUN					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	MARIAN T LEONARD TR					

PlnExmnr	GH					
Activity	2011P04366	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft 0
Work Description	Existing Residential Bldg					
Parcel	013400010356	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	545 DAVID ST					
Description	1 GOODMAN AIR CONDITIONER					
Occupancy	R-2	Use		Class		Insp Area 0030
Valuation	\$0	Fees Req	\$64.89	Fees Col	\$64.89	Bal Due \$0.00
Location	545 DAVID ST					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620
CONTRACTOR	NATIONAL HEATING & A/C CO					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	CITY WEST APARTMENTS					412-6004

PlnExmnr	GH					
Activity	2011P04370	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft 0
Work Description	Existing Residential Bldg					
Parcel	013400030436	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	536 BETTON ST					
Description	1 GOODMAN A/C					
Occupancy	R-2	Use		Class		Insp Area 0030
Valuation	\$0	Fees Req	\$64.89	Fees Col	\$64.89	Bal Due \$0.00
Location	536 BETTON ST					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	CITY WEST APARTMENTS					412-6004

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH					
Activity	2011P04372	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft 0
Work Description	Existing Residential Bldg					
Parcel	013500020244	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	763 ELIZABETH ST					
Description	1 GOODMAN A/C					
Occupancy	R-2	Use		Class		Insp Area 0040
Valuation	\$0	Fees Req	\$64.89	Fees Col	\$64.89	Bal Due \$0.00
Location	763 ELIZABETH ST					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	CITY WEST APARTMENTS					412-6004

PlnExmnr	GH					
Activity	2011P04373	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft 0
Work Description	Existing Residential Bldg					
Parcel	013500020245	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	1070 LINN ST					
Description	1 GIBSON A/C					
Occupancy	R-2	Use		Class		Insp Area 0040
Valuation	\$0	Fees Req	\$97.85	Fees Col	\$97.85	Bal Due \$0.00
Location	1070 LINN ST					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	CITY WEST APARTMENTS					412-6004

PlnExmnr	GH					
Activity	2011P04378	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft 0
Work Description	Existing Residential Bldg					
Parcel	013400030394	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	507 GENESSEE ST					
Description	1 GOODMAN A/C					
Occupancy	R-2	Use		Class		Insp Area 0030
Valuation	\$0	Fees Req	\$64.89	Fees Col	\$64.89	Bal Due \$0.00
Location	507 GENESSEE ST					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	CITY WEST APARTMENTS					412-6004

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH					
Activity	2011P04379	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft 0
Work Description	Existing Residential Bldg					
Parcel	013400030355	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	727 BETTON ST					
Description	1 GOODMAN A/C					
Occupancy	R-2	Use		Class		Insp Area 0030
Valuation	\$0	Fees Req	\$64.89	Fees Col	\$64.89	Bal Due \$0.00
Location	727 BETTON ST					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	CITY WEST APARTMENTS					412-6004

PlnExmnr	GH					
Activity	2011P04382	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft 0
Work Description	Existing Residential Bldg					
Parcel	013500020256	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	755 CHESTNUT ST					
Description	1 GIBSON A/C					
Occupancy	R-2	Use		Class		Insp Area 0040
Valuation	\$0	Fees Req	\$97.85	Fees Col	\$97.85	Bal Due \$0.00
Location	755 CHESTNUT ST					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	CITY WEST APARTMENTS					412-6004

PlnExmnr	GH					
Activity	2011P04383	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft 0
Work Description	Existing Residential Bldg					
Parcel	013500020256	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	757 CHESTNUT ST					
Description	1 GIBSON A/C					
Occupancy	R-2	Use		Class		Insp Area 0040
Valuation	\$0	Fees Req	\$97.85	Fees Col	\$97.85	Bal Due \$0.00
Location	757 CHESTNUT ST					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	CITY WEST APARTMENTS					412-604

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr GH
 Activity 2011P04414 Type CBPCSWP Sub Type RINGP Sq Ft 0
 Work Description Inground Pool 1,2,3 Family
 Parcel 000400010102 Status ISSUED Issued Date 20-JUN-11 Wrk_Sq_Ft
 Site Address 5799 EAGLERIDGE LN
 Description INGROUND SWIMMING POOL WITH EXCAVATION & FILL PER DWGS
 Occupancy 1-2-3 FM Use Class Insp Area 0550
 Valuation \$23,000 Fees Req \$582.61 Fees Col \$582.61 Bal Due \$0.00
 Location 5799 EAGLERIDGE LN

Relationship	Name	Phone
ADDRESSEE	J & J CARBONIC, DBA EASTGATE POOLS & SPA	513-528-4141
BC HOME	J & J CARBONIC, DBA EASTGATE POOLS & SPA	513-528-4141
CONTACT	ANDREW CHANDLER/EASTGATE POOLS	513-616-1850
CONTRACTOR	J & J CARBONIC, DBA EASTGATE POOLS & SPA	513-528-4141
OWNER	MARY ANN & MICHAEL FRICKER	45230

PlnExmnr GH
 Activity 2011P04419 Type CBPCBCP Sub Type RALT Sq Ft 0
 Work Description Alter Residential
 Parcel 003400030064 Status ISSUED Issued Date 20-JUN-11 Wrk_Sq_Ft
 Site Address 6215 MANUEL ST
 Description REPAIR DRYWALL AND FLOORS/ REPAIR & REPLACE DOORS
 Occupancy 1-2-3 FM Use Class Insp Area 1430
 Valuation \$0 Fees Req \$133.30 Fees Col \$133.30 Bal Due \$0.00
 Location 6215 MANUEL ST

Relationship	Name	Phone
ADDRESSEE	ATTIC WORKS LLC	513-692-1186
ADDRESSEE	ATTIC WORKX LLC	513-692-1186
BC CONTR	ATTIC WORKX LLC	513-692-1186
CONTRACTOR	ATTIC WORKX LLC	513-692-1186
OWNER	HURC	

PlnExmnr GH
 Activity 2011P04425 Type CBPCBCP Sub Type RALT Sq Ft 0
 Work Description Alter Residential
 Parcel 008000010141 Status ISSUED Issued Date 20-JUN-11 Wrk_Sq_Ft
 Site Address 1409 CLAY ST
 Description REPAIR/REPLACE INTERIOR WALLS, FLOORING AND PAINTING/ADD NEW BATHS, AND KITC
 Occupancy 1-2-3 FM Use Class Insp Area 0120
 Valuation \$0 Fees Req \$497.31 Fees Col \$497.31 Bal Due \$0.00
 Location 1409 CLAY ST

Relationship	Name	Phone
ADDRESSEE	M & D HOME IMPROVEMENT	200-6720
BC CONTR	M & D HOME IMPROVEMENT	200-6720
CONTRACTOR	M & D HOME IMPROVEMENT	200-6720
OWNER	URBAN SITES	621-6246

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH					
Activity	2011P04485	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	004100010030	Status	CLOSED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	2814 GRIFFITHS AV					
Description	1 BRYANT A/C UNIT					
Occupancy	R-2	Use		Class		Insp Area 0620
Valuation	\$0	Fees Req	\$129.78	Fees Col	\$129.78	Bal Due \$0.00
Location	2814 GRIFFITHS AV					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	IAN PRENTICE					513-265-0088

PlnExmnr	GH					
Activity	2011P04486	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft 0
Work Description	Existing Residential Bldg					
Parcel	004600010009	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	2147 MADISON RD					
Description	REPLACE A/C & INSTALL OWNER PROVIDED FAN COIL UNIT					
Occupancy	R-2	Use		Class		Insp Area 0610
Valuation	\$0	Fees Req	\$97.85	Fees Col	\$97.85	Bal Due \$0.00
Location	2147 MADISON RD					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	LANDIN PROPERTIES					513-621-4620

PlnExmnr	GH					
Activity	2011P04489	Type	CBPCMCH	Sub Type	RR12	Sq Ft 0
Work Description	Res 1-2 Family					
Parcel	00390A060200	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	3181 PORTSMOUTH AV					
Description	INSTALLING NEW HEAT PUMP & FAN COIL ON 3RD FL.					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0630
Valuation	\$15,860	Fees Req	\$426.22	Fees Col	\$426.22	Bal Due \$0.00
Location	3181 PORTSMOUTH AV					
Relationship	Name					Phone
ADDRESSEE	STEVEN J MORRISON					859-341-7156 H
ADDRESSEE	RUSK HEATING					
BC HVAC	RUSK HEATING & COOLING					859-431-4040
CONTRACTOR	STEVEN J MORRISON					859-341-7156 H
OWNER	CHRIS SHEEHAN					206-4000

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GH					
Activity	2011P04612	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	023400030010	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft
Site Address	5545 BELMONT AV					
Description	1 CARRIER RTU/REPLACEMENT OF EXACT SAME UNIT WITH NEW UNIT LIKE FOR LIKE					
Occupancy	A-3 (1)	Use		Class		Insp Area 1010
Valuation	\$0	Fees Req	\$525.30	Fees Col	\$525.30	Bal Due \$0.00
Location	5545 BELMONT AV					
Relationship	Name					Phone
ADDRESSEE	DEBRA-KUEMPEL					513-271-6500
BC HVAC	DEBRA-KUEMPEL					513-271-6500
CONTRACTOR	DEBRA-KUEMPEL					513-271-6500
OWNER	CINCINNATI RECREATION COMMISSION					352-4035

PlnExmnr	GH					
Activity	2011P04630	Type	CBPCREP	Sub Type	RRPR	Sq Ft 0
Work Description	RES REPAIR					
Parcel	009500050046	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft
Site Address	2143 VINE ST					
Description	REPAIR DRYWALL AND FRAMING					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0270
Valuation	\$550	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due \$0.00
Location	2143 VINE ST					
Relationship	Name					Phone
ADDRESSEE	JENNIFER L & JAMES L III CLARK					513-374-9579
CONTRACTOR	OWNER					
OWNER	JENNIFER L & JAMES L III CLARK					513-374-9579

PlnExmnr	GH					
Activity	2011P04631	Type	CBPCMCH	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	007600020169	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft
Site Address	22 W 9TH ST					
Description	REPLACE 1 GOODMAN 3 TON ROOF TOP UNIT					
Occupancy	B	Use		Class		Insp Area 0090
Valuation	\$7,250	Fees Req	\$244.11	Fees Col	\$244.11	Bal Due \$0.00
Location	22 W 9TH ST					
Relationship	Name					Phone
ADDRESSEE	PRO SERVICES					513-598-8810
HVAC CONTR	PRO SERVICES					513-598-8810
OWNER	DAVID M COOK					721-0444

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	GW						
Activity	2011P03584	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	010900040025	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	1290
Site Address	1457 DANA AV						
Description	DEMO SINGLE FAMILY DWELLING						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0810
Valuation	\$10,465	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due	\$0.00
Location	1457 DANA AV						
Relationship	Name					Phone	
ADDRESSEE	ERGON SITE CONSTRUCTION LLC					513-313-0938	
BC CONTR	ERGON SITE CONSTRUCTION LLC					513-313-0938	
BC DEMO	ERGON SITE CONSTRUCTION LLC					513-313-0938	
BUSINESS	ERGON SITE CONSTRUCTION LLC					513-313-0938	
CONTRACTOR	ERGON SITE CONSTRUCTION LLC					513-313-0938	
OWNER	XAVIER UNIVERSITY						

PlnExmnr	IF						
Activity	2011P03824	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	003500040174	Status	CLOSED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	6320 MADISON RD						
Description							
Occupancy	B	Use		Class		Insp Area	0670
Valuation	\$500	Fees Req	\$76.22	Fees Col	\$76.22	Bal Due	\$0.00
Location	6320 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	ANDREW G PALMER					513-886-5569	
BC PLG	ANDREW G PALMER					513-886-5569	
CONTRACTOR	ANDREW G PALMER					513-886-5569	
OWNER	DAVE WHETSEL					513-403-5042	

PlnExmnr	IF						
Activity	2011P03844	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	004900040215	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	4125 34TH AV						
Description	STACK REPLACEMENT						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0640
Valuation	\$2,000	Fees Req	\$94.94	Fees Col	\$94.94	Bal Due	\$0.00
Location	4125 34TH AV						
Relationship	Name					Phone	
ADDRESSEE	GREG BURNS PLUMBING					513-867-9645	
ADDRESSEE	GREG BURNS					633-2437	
BC PLG	GREG BURNS					633-2437	
CONTRACTOR	GREG BURNS					633-2437	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	IF 2011P03844	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0	
	004900040215	Status	ISSUED	Issued Date	15-JUN-11			
Parcel	4125 34TH AV							
Site Address	STACK REPLACEMENT							
Description	1-2-3 FM	Use		Class		Insp Area	0640	
Occupancy	\$2,000	Fees Req	\$94.94	Fees Col	\$94.94	Bal Due	\$0.00	
Valuation	4125 34TH AV							
Location	4125 34TH AV							
Relationship	Name						Phone	
OWNER	BREYER THOMAS T							

PlnExmnr	IF							
Activity	2011P03858	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0	
Work Description	New Residential Fixtures							
Parcel	021000740059	Status	CLOSED	Issued Date	01-JUN-11	Wrk_Sq_Ft		
Site Address	3433 STATHEM AV							
Description								
Occupancy	1-2-3 FM	Use		Class		Insp Area	1200	
Valuation	\$1,200	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00	
Location	3433 STATHEM AV							
Relationship	Name						Phone	
ADDRESSEE	JAMES LARKIN						513-853-3930	
BC PLG	JAMES LARKIN						513-853-3930	
CONTRACTOR	JAMES LARKIN						513-853-3930	
OWNER	KEETON PAUL A & ORANGIE LEE KEETON						513-661-4299	

PlnExmnr	IF							
Activity	2011P03859	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0	
Work Description	New Residential Fixtures							
Parcel	009300020045	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft		
Site Address	2285 LOTH ST							
Description								
Occupancy	1-2-3 FM	Use		Class		Insp Area	0260	
Valuation	\$6,000	Fees Req	\$355.52	Fees Col	\$355.52	Bal Due	\$0.00	
Location	2285 LOTH ST							
Relationship	Name						Phone	
ADDRESSEE	WIZE PLUMBING						(513) 772-7507	
ADDRESSEE	BOBBY WIZE						(513)772-7507	
BC PLG	BOBBY WIZE						(513)772-7507	
CONTRACTOR	BOBBY WIZE						(513)772-7507	
OWNER	CINCINNATI-HAMILTON COUNT COMMUNITY ACTI							

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IF					
Activity	2011P03870	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	009600040062	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	263 KLOTTER AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0290
Valuation	\$2,500	Fees Req	\$77.77	Fees Col	\$77.77	Bal Due \$0.00
Location	263 KLOTTER AV					
Relationship	Name					Phone
ADDRESSEE	CHRIS DUPONT					859-441-4400
BC PLG	CHRIS DUPONT					859-441-4400
CONTRACTOR	CHRIS DUPONT					859-441-4400
OWNER	BRAUMM DANIEL A & STEPHEN M HAAS					513-361-0225
PLUMBER	CHRIS DUPONT SLP22556					859-441-4400

PlnExmnr	IF					
Activity	2011P03874	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	018400050015	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	1125 BANK ST					
Description						
Occupancy	B	Use		Class		Insp Area 0160
Valuation	\$8,000	Fees Req	\$166.86	Fees Col	\$166.86	Bal Due \$0.00
Location	1125 BANK ST					
Relationship	Name					Phone
ADDRESSEE	NIEMAN PLUMBING					513-851-5588
ADDRESSEE	DREW NIEMAN					513-851-5588
BC PLG	DREW NIEMAN					513-851-5588
CONTRACTOR	DREW NIEMAN					513-851-5588
OWNER	HAGLAGE CONSTRUCTION					513-769-3400

PlnExmnr	IF					
Activity	2011P03876	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	001900020100	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	3334 LOOKOUT DR					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0600
Valuation	\$900	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	3334 LOOKOUT DR					
Relationship	Name					Phone
ADDRESSEE	ANDREW T HOLTMEIER					513-271-2273
BC PLG	ANDREW T HOLTMEIER					513-271-2273
CONTRACTOR	ANDREW T HOLTMEIER					513-271-2273
OWNER	KREHBIEL JOHN JR					513-477-7963

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IF						
Activity	2011P03879	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	011700090078	Status	CLOSED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	1853 SECTION RD						
Description							
Occupancy	R-2	Use		Class		Insp Area	0760
Valuation	\$1,300	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	1853 SECTION RD						
Relationship	Name					Phone	
ADDRESSEE	MICHAEL E JONES					513-741-0753	
BC PLG	MICHAEL E JONES					513-741-0753	
CONTRACTOR	MICHAEL E JONES					513-741-0753	
OWNER	MICHAEL GLEN					513-479-7012	

PlnExmnr	IF						
Activity	2011P03919	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	000400040228	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	1319 MEADOWBRIGHT LN						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0550
Valuation	\$1,500	Fees Req	\$300.98	Fees Col	\$300.98	Bal Due	\$0.00
Location	1319 MEADOWBRIGHT LN						
Relationship	Name					Phone	
ADDRESSEE	DAVE COOK					513-259-0391	
BC PLG	DAVE COOK					513-575-0479	
CONTRACTOR	DAVE COOK					513-575-0479	
OWNER	RAY SPARUS					513-615-2311	

PlnExmnr	IF						
Activity	2011P04061	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	000200100075	Status	CLOSED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	1387 THORNBIRD DR						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0570
Valuation	\$250	Fees Req	\$60.60	Fees Col	\$60.60	Bal Due	\$0.00
Location	1387 THORNBIRD DR						
Relationship	Name					Phone	
ADDRESSEE	ROBERT G JONES					513-353-2230	
BC PLG	ROBERT G JONES					513-353-2230	
CONTRACTOR	ROBERT G JONES					513-353-2230	
OWNER	GERBER SAUNDRA M & HOWARD D						
PLUMBER	ROBERT JONES SLP15478					353-2230	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IF					
Activity	2011P04072	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	000200030033	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft
Site Address	1531 BEACON ST					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0570
Valuation	\$1,000	Fees Req	\$197.96	Fees Col	\$197.96	Bal Due \$0.00
Location	1531 BEACON ST					
Relationship	Name					Phone
ADDRESSEE	SMITH KORTNEY D					715-338-9469
OWNER	SMITH KORTNEY D					715-338-9469
PLUMBER	OWNER					

PlnExmnr	IF					
Activity	2011P04147	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	004100060031	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	2533 ERIE AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0620
Valuation	\$200	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	2533 ERIE AV					
Relationship	Name					Phone
ADDRESSEE	ROBERT G JONES					513-353-2230
BC PLG	ROBERT G JONES					513-353-2230
CONTRACTOR	ROBERT G JONES					513-353-2230
OWNER	GOLDEN JASON					
PLUMBER	ROBERT JONES SLP15478					353-2230

PlnExmnr	IF					
Activity	2011P04148	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	002300020165	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	1268 HAYWARD AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0600
Valuation	\$800	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	1268 HAYWARD AV					
Relationship	Name					Phone
ADDRESSEE	MATTHEW HELBER					614-834-5596
BC PLG	MATTHEW HELBER					614-834-5692
CONTRACTOR	MATTHEW HELBER					614-834-5692
OWNER	SCOTT GEORGE					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IF					
Activity	2011P04154	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	002600010212	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	442 DELTA AV					
Description	ADD-ON 2009P08480					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$2,000	Fees Req	\$51.51	Fees Col	\$51.51	Bal Due \$0.00
Location	442 DELTA AV					
Relationship	Name					Phone
ADDRESSEE	DANIEL T HUGHES					513-617-9236
BC PLG	DANIEL T HUGHES					513-617-9236
CONTRACTOR	DANIEL T HUGHES					513-617-9236
OWNER	NIEHOFF CHRIS					513-300-2095

PlnExmnr	IF					
Activity	2011P04188	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	00460A010162	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	4 WEEBETOOK LN					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$18,000	Fees Req	\$300.98	Fees Col	\$300.98	Bal Due \$0.00
Location	4 WEEBETOOK LN					
Relationship	Name					Phone
ADDRESSEE	ZINS PLUMBING					513-681-2501
BC PLG	ZINS PLUMBING					513-244-6795
CONTRACTOR	ZINS PLUMBING					513-244-6795
OWNER	QUINN ANDREW					
PLUMBER	RONALD ZINS					(513)681-2501

PlnExmnr	IF					
Activity	2011P04461	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	004600020026	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	1328 CRYER AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$225	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	1328 CRYER AV					
Relationship	Name					Phone
ADDRESSEE	BARRY T JOLLY					859-781-7500
BC PLG	BARRY T JOLLY					859-781-7500
CONTRACTOR	BARRY T JOLLY					859-781-7500
OWNER	CARRAWAY ROBERT					513-321-1724
PLUMBER	BARRY T JOLLY					859-781-7500

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IF						
Activity	2011P04477	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	004900040047	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	4309 31ST AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0640
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	4309 31ST AV						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-9663	
BC PLG	STEVEN A. BOERGER					513-942-9663	
CONTRACTOR	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	FERRELL CARLA M					513-731-2077	

PlnExmnr	IF						
Activity	2011P04518	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	018000800500	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	4672 LINDA DR						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	1160
Valuation	\$150	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	4672 LINDA DR						
Relationship	Name					Phone	
ADDRESSEE	BARRY T JOLLY					859-781-7500	
ADDRESSEE	JOLLY PLUMBING					859-781-7500	
BC PLG	BARRY T JOLLY					859-781-7500	
CONTRACTOR	BARRY T JOLLY					859-781-7500	
OWNER	GILDEA KEVIN J					513-703-6463	

PlnExmnr	IRF						
Activity	2011P01461	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	002800060055	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	440 STRAFER ST						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0580
Valuation	\$2,500	Fees Req	\$84.84	Fees Col	\$84.84	Bal Due	\$0.00
Location	440 STRAFER ST						
Relationship	Name					Phone	
ADDRESSEE	ROBERT G JONES					513-353-2230	
BC PLG	ROBERT G JONES					513-353-2230	
CONTRACTOR	ROBERT G JONES					513-353-2230	
OWNER	CARROLL CUSTOM BUILDERS					513.231.5417	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity IRF
2011P01461 Type CBPCPLG Sub Type RNEW Sq Ft 0
002800060055 Status CLOSED Issued Date 09-JUN-11

Parcel 440 STRAFER ST
Site Address
Description 1-2-3 FM Use Class Insp Area 0580
Occupancy \$2,500 Fees Req \$84.84 Fees Col \$84.84 Bal Due \$0.00
Valuation 440 STRAFER ST
Location
Relationship Name Phone
PLUMBER ROBERT JONES SLP15478 353-2230

PlnExmnr IRF
Activity 2011P03162 Type CBPCPLG Sub Type RRPL Sq Ft 0
Work Description Replace Residential Fixtures
Parcel 005500010071 Status ISSUED Issued Date 27-JUN-11 Wrk_Sq_Ft
Site Address 3129 HARVARD AV
Description
Occupancy 1-2-3 FM Use Class Insp Area 0480
Valuation \$490 Fees Req \$40.40 Fees Col \$40.40 Bal Due \$0.00
Location 3129 HARVARD AV
Relationship Name Phone
ADDRESSEE JOLLY ENTERPRISE, INC 859-781-7500
BUSINESS JOLLY ENTERPRISE, INC 859-781-7500
OWNER TANYA MIMME 513-569-0144
PLUMBER BARRY T JOLLY 859-781-7500

PlnExmnr IRF
Activity 2011P04005 Type CBPCPLG Sub Type RRPL Sq Ft 0
Work Description Replace Residential Fixtures
Parcel 021300030015 Status CLOSED Issued Date 06-JUN-11 Wrk_Sq_Ft
Site Address 2571 ORLAND AV
Description
Occupancy 1-2-3 FM Use Class Insp Area 1180
Valuation \$0 Fees Req \$40.40 Fees Col \$40.40 Bal Due \$0.00
Location 2571 ORLAND AV
Relationship Name Phone
ADDRESSEE ANTHONY ALEXANDER SR 771-3391
BC PLG ANTHONY ALEXANDER SR 771-3391
CONTRACTOR ANTHONY ALEXANDER SR 771-3391
OWNER WILLIE HOWARD 446-7461

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IRF					
Activity	2011P04315	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	003700050091	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	6918 BRITTON AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0680
Valuation	\$2,890	Fees Req	\$112.11	Fees Col	\$112.11	Bal Due \$0.00
Location	6918 BRITTON AV					
Relationship	Name					Phone
ADDRESSEE	RUSSELL PLUMBING INC					513-561-2888
BUSINESS	RUSSELL PLUMBING INC					513-561-2888
OWNER	SOPHIA HELMS					
PLUMBER	STEPHEN A RUSSELL					513-659-4796

PlnExmnr	IRF					
Activity	2011P04319	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	004600090026	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	195 GREEN HILLS RD					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$20,000	Fees Req	\$300.98	Fees Col	\$300.98	Bal Due \$0.00
Location	195 GREEN HILLS RD					
Relationship	Name					Phone
ADDRESSEE	ZINS PLUMBING					513-244-6795
BC PLG	ZINS PLUMBING					513-244-6795
CONTACT	ZINS ,RONALD					
CONTRACTOR	ZINS PLUMBING					513-244-6795
OWNER	DANIEL J GOOD					

PlnExmnr	IRF					
Activity	2011P04321	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	003900010037	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	3457 OBSERVATORY PL					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0630
Valuation	\$6,000	Fees Req	\$129.28	Fees Col	\$129.28	Bal Due \$0.00
Location	3457 OBSERVATORY PL					
Relationship	Name					Phone
ADDRESSEE	ZINS PLUMBING					513-244-6795
BC PLG	ZINS PLUMBING					513-244-6795
CONTACT	ZINS ,RONALD					
CONTRACTOR	ZINS PLUMBING					513-244-6795
OWNER	CHARLES SCHIFF					871-5955

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IRF					
Activity	2011P04323	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	00460A040167	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	2386 GRANDIN RD					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$2,500	Fees Req	\$180.79	Fees Col	\$180.79	Bal Due \$0.00
Location	2386 GRANDIN RD					
Relationship	Name					Phone
ADDRESSEE	ZINS PLUMBING					513-244-6795
BC PLG	ZINS PLUMBING					513-244-6795
CONTACT	ZINS ,RONALD					
CONTRACTOR	ZINS PLUMBING					513-244-6795
OWNER	JAND M BOHINSKI					

PlnExmnr	IRF					
Activity	2011P04328	Type	CBPCPLG	Sub Type	CRPL	Sq Ft 0
Work Description	Replace Commercial Fixtures					
Parcel	00390A030129	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	3827 PAXTON AV					
Description						
Occupancy	R-2	Use		Class		Insp Area 0650
Valuation	\$636	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due \$0.00
Location	3827 PAXTON AV					
Relationship	Name					Phone
ADDRESSEE	THE FRANK NIESEN CO					513-541-4444
BUSINESS	THE FRANK NIESEN CO					513-541-4444
OWNER	DREXEL AT OAKLEY APTS					924-0333

PlnExmnr	IRF					
Activity	2011P04331	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	004400060178	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	1206 CORBETT ST					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$1,225	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	1206 CORBETT ST					
Relationship	Name					Phone
ADDRESSEE	JOLLY ENTERPRISE, INC					859-781-7500
BUSINESS	JOLLY ENTERPRISE, INC					859-781-7500
OWNER	JILL BUDDE					513-314-3177

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IRF					
Activity	2011P04369	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	004600100050	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	2917 ALPINE TER					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$8,000	Fees Req	\$249.47	Fees Col	\$249.47	Bal Due \$0.00
Location	2917 ALPINE TER					
Relationship	Name					Phone
ADDRESSEE	DREW NIEMAN					513-851-5588
ADDRESSEE	AJ NIEMAN/BRIAN NIEMAN					513-851-5588
BC PLG	DREW NIEMAN					513-851-5588
CONTRACTOR	DREW NIEMAN					513-851-5588
OWNER	NEWPOINT CONSTRUCTION					

PlnExmnr	IRF					
Activity	2011P04417	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	004000030030	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	2736 HYDE PARK AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0640
Valuation	\$1,800	Fees Req	\$94.94	Fees Col	\$94.94	Bal Due \$0.00
Location	2736 HYDE PARK AV					
Relationship	Name					Phone
ADDRESSEE	SHANE HALL					513-460-5379
BC PLG	SHANE HALL					460-5379 (C)
CONTRACTOR	SHANE HALL					460-5379 (C)
OWNER	STINIVASA / TOM BRYANT HOME					

PlnExmnr	IRF					
Activity	2011P04420	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	003900020266	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	3311 S STERLING WY					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0650
Valuation	\$10,000	Fees Req	\$300.98	Fees Col	\$300.98	Bal Due \$0.00
Location	3311 S STERLING WY					
Relationship	Name					Phone
ADDRESSEE	DAVID L BOHMER SLP17940					513-232-8462
BC PLG	DAVID L BOHMER SLP17940					513-232-8462
CONTRACTOR	DAVID L BOHMER SLP17940					513-232-8462
OWNER	E. ADAM LUGINBILL					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IRF					
Activity	2011P04421	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	004900040298	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	2904 MARKBREIT AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0640
Valuation	\$1,200	Fees Req	\$94.94	Fees Col	\$94.94	Bal Due \$0.00
Location	2904 MARKBREIT AV					
Relationship	Name					Phone
ADDRESSEE	ROBERT W SCHUM JR					513-383-5799
BC PLG	ROBERT W SCHUM JR					
CONTRACTOR	ROBERT W SCHUM JR					
OWNER	JENSEN PHILIP B					

PlnExmnr	IRF					
Activity	2011P04424	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	000400040036	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	1270 WAYSIDE PL					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0550
Valuation	\$1,200	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due \$0.00
Location	1270 WAYSIDE PL					
Relationship	Name					Phone
ADDRESSEE	ROTO ROOTER SERVICES CO					513-853-3930
BUSINESS	ROTO ROOTER SERVICES CO					513-853-3930
OWNER	KENT SCHRAG					

PlnExmnr	IRF					
Activity	2011P04437	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	001900030010	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	4875 LEBLOND AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0600
Valuation	\$1,100	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	4875 LEBLOND AV					
Relationship	Name					Phone
ADDRESSEE	STEVEN A. BOERGER					513-942-9663
BC PLG	STEVEN A. BOERGER					513-942-9663
CONTRACTOR	STEVEN A. BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	KISSEL DAVID					513-871-0411

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IRF						
Activity	2011P04438	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	022000570065	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	568 FLATT TER						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0890
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	568 FLATT TER						
Relationship	Name						Phone
ADDRESSEE	STEVEN A. BOERGER						513-942-9663
BC PLG	STEVEN A. BOERGER						513-942-9663
CONTRACTOR	STEVEN A. BOERGER						513-942-9663
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	PUGH NORMA J						513-741-8212

PlnExmnr	IRF						
Activity	2011P04440	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	024100020050	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	107 W 66TH ST						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0750
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	107 W 66TH ST						
Relationship	Name						Phone
ADDRESSEE	STEVEN A. BOERGER						513-942-9663
BC PLG	STEVEN A. BOERGER						513-942-9663
CONTRACTOR	STEVEN A. BOERGER						513-942-9663
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	WITT LINDA						513-351-0176

PlnExmnr	IRF						
Activity	2011P04448	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	005100110063	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	5005 KINGSLEY DR						
Description							
Occupancy	B	Use		Class		Insp Area	1280
Valuation	\$10,000	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due	\$0.00
Location	5005 KINGSLEY DR						
Relationship	Name						Phone
ADDRESSEE	VIOX SERVICES INC						513-679-3256
BUSINESS	VIOX SERVICES INC						513-679-3256
OWNER	FIFTH THIRD BANK						513-358-2423

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IRF					
Activity	2011P04454	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	003600060102	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	5615 BRAMBLE AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0680
Valuation	\$2,000	Fees Req	\$146.45	Fees Col	\$146.45	Bal Due \$0.00
Location	5615 BRAMBLE AV					
Relationship	Name					Phone
ADDRESSEE	JONES THE PLUMBER					513-741-0753
ADDRESSEE	MICHAEL E JONES					513-741-0753
BC PLG	MICHAEL E JONES					513-741-0753
CONTRACTOR	MICHAEL E JONES					513-741-0753
OWNER	HURC					513-600-1535

PlnExmnr	IRF					
Activity	2011P04473	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	004300030025	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	1332 MEIER AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$4,000	Fees Req	\$94.94	Fees Col	\$94.94	Bal Due \$0.00
Location	1332 MEIER AV					
Relationship	Name					Phone
ADDRESSEE	HOLTMEIER PLBG CO INC					513-271-2293
BUSINESS	HOLTMEIER PLBG CO INC					513-271-2293
OWNER	GUNTHER STORJOHANN					513-871-2083

PlnExmnr	IRF					
Activity	2011P04550	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	004600040071	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft
Site Address	2650 GRANDIN RD					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$1,900	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due \$0.00
Location	2650 GRANDIN RD					
Relationship	Name					Phone
ADDRESSEE	THE FRANK NIESEN COMPANY					(513) 541-4444
BC ELEC	FRANK G NIESEN IV					513-541-4444
OWNER	ALEX STILLPASS					513-518-4606

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IRF					
Activity	2011P04554	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	003400030064	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	6215 MANUEL ST					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 1430
Valuation	\$1,200	Fees Req	\$204.02	Fees Col	\$204.02	Bal Due \$0.00
Location	6215 MANUEL ST					
Relationship	Name					Phone
ADDRESSEE	GEORGE E LEEVER SLP35119					(513)625-3935
OWNER	HURC					
PLUMBER	GEORGE E LEEVER SLP35119					(513)625-3935

PlnExmnr	IRF					
Activity	2011P04585	Type	CBPCPLG	Sub Type	CRPL	Sq Ft 0
Work Description	Replace Commercial Fixtures					
Parcel	003500010087	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft
Site Address	5400 RED BANK RD					
Description						
Occupancy	E	Use		Class		Insp Area 0670
Valuation	\$450	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due \$0.00
Location	5400 RED BANK RD					
Relationship	Name					Phone
ADDRESSEE	JOSEPH J HALPIN					513-631-2001
ADDRESSEE	HALPIN PLUMBING					513-631-2001
BC PLG	JOSEPH J HALPIN					513-631-2001
CONTACT	HALPIN ,JOE G					
CONTRACTOR	JOSEPH J HALPIN					513-631-2001
OWNER	SEVEN HILLS SCHOOL					513-260-9030

PlnExmnr	IRF					
Activity	2011P04588	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	00460A040031	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft
Site Address	1050 E ROOKWOOD DR					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$8,000	Fees Req	\$232.30	Fees Col	\$232.30	Bal Due \$0.00
Location	1050 E ROOKWOOD DR					
Relationship	Name					Phone
ADDRESSEE	NIEMAN PLUMBING, INC.					513-851-5588
BUSINESS	NIEMAN PLUMBING, INC.					513-851-5588
OWNER	VINCE HUDEPOHL CONSTRUCTION					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	IRF					
Activity	2011P04595	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	002700020079	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft
Site Address	426 TUSCULUM AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$2,100	Fees Req	\$146.45	Fees Col	\$146.45	Bal Due \$0.00
Location	426 TUSCULUM AV					
Relationship	Name					Phone
ADDRESSEE	NEAL KAHNY PLUMBING					513-245-0125
ADDRESSEE	NEAL KAHNY					513.319.2133
BC PLG	NEAL KAHNY					513.319.2133
CONTRACTOR	NEAL KAHNY					513.319.2133
OWNER	PETERS ANDREA					513-871-5399

PlnExmnr	IRF					
Activity	2011P04684	Type	CBPCPLG	Sub Type	CRPL	Sq Ft 0
Work Description	Replace Commercial Fixtures					
Parcel	005000010011	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft
Site Address	3098 MADISON RD					
Description						
Occupancy	M	Use		Class		Insp Area 0650
Valuation	\$19,000	Fees Req	\$349.17	Fees Col	\$349.17	Bal Due \$0.00
Location	3098 MADISON RD					
Relationship	Name					Phone
ADDRESSEE	TONY RUTLEDGE SLP37975					755-8050
BC PLG	TONY RUTLEDGE SLP37975					755-8050
CONTRACTOR	TONY RUTLEDGE SLP37975					755-8050
OWNER	KYLE WEBB					205-6552

PlnExmnr	IRF					
Activity	2011P04685	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	009800040089	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft
Site Address	616 STRAIGHT ST					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0330
Valuation	\$5,000	Fees Req	\$249.47	Fees Col	\$249.47	Bal Due \$0.00
Location	616 STRAIGHT ST					
Relationship	Name					Phone
ADDRESSEE	KALEBAIN ,JOHN					239-1554 (h)
CONTACT	KALEBAIN ,JOHN					239-1554 (h)
OWNER	ALVIN ROEHR					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2010P02104	Type	CBPCBCP	Sub Type	CADD	Sq Ft	0
Work Description	Add Commercial						
Parcel	002800040026	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	311 DELTA AV						
Description	2000 SQ FT ADDITION						
Occupancy	A-2 (1)	Use		Class		Insp Area	0530
Valuation	\$0	Fees Req	\$2,377.58	Fees Col	\$2,377.58	Bal Due	\$0.00
Location	311 DELTA AV						
Relationship	Name					Phone	
ADDRESSEE	THE PRECINCT ASSOCIATES					513-321-8080	
CONTRACTOR	TO BE DETERMINED						
OWNER	THE PRECINCT ASSOCIATES					513-321-8080	

PlnExmnr	JES						
Activity	2010P03259	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	009400080098	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	1627 REPUBLIC ST						
Description	REPAIR ROOF/RESTORE ENTRY DOOR AT REAR OF BUILDING/REPAIR DAMAGED WALL AT						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0180
Valuation	\$0	Fees Req	\$556.98	Fees Col	\$556.98	Bal Due	\$0.00
Location	1627 REPUBLIC ST						
Relationship	Name					Phone	
ADDRESSEE	RACE REPUBLIC AND GREEN LLC					369-0114	
CONTRACTOR	TO BE DETERMINED						
OWNER	RACE REPUBLIC AND GREEN LLC					369-0114	

PlnExmnr	JES						
Activity	2010P07735	Type	CBPCBCP	Sub Type	RALT	Sq Ft	1888
Work Description	Alter Residential						
Parcel	008100040028	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	1521 REPUBLIC ST						
Description	INTERIOR REMODEL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0110
Valuation	\$37,760	Fees Req	\$929.85	Fees Col	\$929.85	Bal Due	\$0.00
Location	1521 REPUBLIC ST						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	JOHANN KIM					513.722.5818	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2011P00482	Type	CBPCBCP	Sub Type	CALT	Sq Ft	440
Work Description	Alter Commercial						
Parcel	009600010031	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	2019 CENTRAL AV						
Description	NEW INTERNAL STAIRS, RESTROOM						
Occupancy	F-1	Use		Class		Insp Area	0170
Valuation	\$8,800	Fees Req	\$795.81	Fees Col	\$795.81	Bal Due	\$0.00
Location	2019 CENTRAL AV						
Relationship	Name					Phone	
ADDRESSEE	WILLIAM R HOWE DBA BRIGHTON ENTERPRISES					513-967-0824	
BC CONTR	WILLIAM R HOWE DBA BRIGHTON ENTERPRISES					513-967-0824	
CONTACT	MICHAEL UHLENHAKE					513-381-2724	
CONTRACTOR	WILLIAM R HOWE DBA BRIGHTON ENTERPRISES					513-967-0824	
OWNER	THE COMPOUND LLC					513-604-5933	

PlnExmnr	JES						
Activity	2011P00979	Type	CBPCBCP	Sub Type	CALT	Sq Ft	1484
Work Description	Alter Commercial						
Parcel	00380A030502	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	3633 AULT PARK AV						
Description	INTERIOR RENOVATIONS AND ENTRY/PORCHES/DECKS						
Occupancy	R-2	Use		Class		Insp Area	0630
Valuation	\$35,680	Fees Req	\$1,388.96	Fees Col	\$1,388.96	Bal Due	\$0.00
Location	3633 AULT PARK AV						
Relationship	Name					Phone	
ADDRESSEE	THOMAS HANGARTNER					937-657-7474	
CONTACT	BRIAN RAMER/STUDIO RAMER					513-310-5323	
CONTRACTOR	TO BE DETERMINED						
OWNER	THOMAS HANGARTNER					937-657-7474	

PlnExmnr	JES						
Activity	2011P01639	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	003500020026	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	5212 EBERSOLE AV						
Description	REPLACING ROOF ON SEASON ROOM AND STRUCTURE SUPPORT ON CORNERS AND RAF						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0670
Valuation	\$0	Fees Req	\$186.30	Fees Col	\$186.30	Bal Due	\$0.00
Location	5212 EBERSOLE AV						
Relationship	Name					Phone	
ADDRESSEE	PERFORMANCE PAINTING AND CONSTRUCTION LL					513-236-9224	
BC HOME	PERFORMANCE PAINTING AND CONSTRUCTION LL					513-236-9224	
CONTRACTOR	PERFORMANCE PAINTING AND CONSTRUCTION LL					513-236-9224	
OWNER	HOMESTEADING AND URBAN						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES					
Activity	2011P01781	Type	CBPCTEMP	Sub Type	CACCESS	Sq Ft 0
Work Description	Com Garage/Shed<800					
Parcel	00390A030003	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft
Site Address	3838 PAXTON AV					
Description	TEMP POLE STRUCTURE/OPEN FRAMEWORK (NO COVERING) STAKED DOWN, - UP 4/1/11 -					
Occupancy	U	Use		Class		Insp Area 0650
Valuation	\$500	Fees Req	\$511.60	Fees Col	\$511.60	Bal Due \$0.00
Location	3838 PAXTON AV					
Relationship	Name					Phone
ADDRESSEE	TOM HALL					352.390.7326
BC CONTR	TOM HALL GARDEN CENTER					352.390.7326
CONTRACTOR	TOM HALL					352.390.7326
OWNER	REGENCY CENTERS LP					513.686.1600

PlnExmnr	JES					
Activity	2011P02467	Type	CBPCMCH	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	001300050060	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	225 WILMER AV					
Description	HVAC PER PLANS					
Occupancy	F-1	Use		Class		Insp Area 0530
Valuation	\$70,700	Fees Req	\$1,630.59	Fees Col	\$1,630.59	Bal Due \$0.00
Location	225 WILMER AV					
Relationship	Name					Phone
ADDRESSEE	TO BE DETERMINED					
CONTRACTOR	MSD					244-1308 MARGIE ANDERSON
HVAC CONTR	TO BE DETERMINED					
OWNER	MSD OF GREATER CINCINNATI					244-1300

PlnExmnr	JES					
Activity	2011P02479	Type	CBPCFAP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	007900040016	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	652 MAIN ST					
Description	REPLACE FIRE ALARM AND RELATED INPUT DEVICES					
Occupancy	B	Use		Class		Insp Area 0080
Valuation	\$0	Fees Req	\$482.14	Fees Col	\$482.14	Bal Due \$0.00
Location	652 MAIN ST					
Relationship	Name					Phone
ADDRESSEE	STANLEY CONVERGENT SECURITY SOLUTIONS, I					513.782.3611
BC CONTR	STANLEY CONVERGENT SECURITY SOLUTIONS, I					513.782.3611
CONTRACTOR	STANLEY CONVERGENT SECURITY SOLUTIONS, I					513.782.3611
OWNER	CAMEL PROPERTIES LLC % JEFF MAKOFF					513-651-2638

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2011P02499	Type	CBPCMCH	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial						
Parcel	007900010163	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	119 E COURT ST						
Description	1 CARRIER CHILLEER						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$50,000	Fees Req	\$1,543.98	Fees Col	\$1,543.98	Bal Due	\$0.00
Location	119 E COURT ST						
Relationship	Name					Phone	
ADDRESSEE	PECK HANNAFORD & BRIGGS CO INC					513-681-4600	
BC HVAC	JAMES G BRIGGS JR					684-4600	
BUSINESS	PECK HANNAFORD & BRIGGS CO INC					513-681-4600	
OWNER	COURT STREET EAST LTD						

PlnExmnr	JES						
Activity	2011P02786	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	000100020061	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	6217 ROXBURY ST						
Description	REPAIR FIRE DAMAGE - 26 UNIT APARTMENT COMPLEX						
Occupancy	R-2	Use		Class		Insp Area	0550
Valuation	\$247,734	Fees Req	\$2,308.00	Fees Col	\$2,308.00	Bal Due	\$0.00
Location	6217 ROXBURY ST						
Relationship	Name					Phone	
ADDRESSEE	CLARKE CONTRACTORS INC					874-3995	
BC CONTR	CLARKE CONTRACTORS INC					874-3995	
CONTRACTOR	CLARKE CONTRACTORS INC					874-3995	
OWNER	BEN WATSON						

PlnExmnr	JES						
Activity	2011P03083	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	023200010025	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	6272 SAVANNAH AV						
Description	ADD EXTERIOR DOORS; ENLARGE EXIST. WINDOWS						
Occupancy	M	Use		Class		Insp Area	0970
Valuation	\$0	Fees Req	\$611.81	Fees Col	\$611.81	Bal Due	\$0.00
Location	6272 SAVANNAH AV						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTACT	BERNARD FIELDS					513-328-0222	
CONTRACTOR	TO BE DETERMINED						
OWNER	DANIEL CAMPBELL					344-2563	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES					
Activity	2011P03108	Type	CBPCBCP	Sub Type	CALTH	Sq Ft 0
Work Description	Alt Commercial for HIGH RISE					
Parcel	008300010216	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	139 E 4TH ST					
Description	MULTI STORY INTERIOR OFFICE RENOVATION					
Occupancy	B	Use		Class		Insp Area 0060
Valuation	\$0	Fees Req	\$7,592.14	Fees Col	\$7,592.14	Bal Due \$0.00
Location	139 E 4TH ST					
Relationship	Name					Phone
ADDRESSEE	FOXX CONSTRUCTION					513-554-1386
BC CONTR	FOXX CONSTRUCTION					513-554-1386
BC HVAC	DEBRA-KUEMPEL					513-271-6500
CONTRACTOR	FOXX CONSTRUCTION					513-554-1386
HVAC CONTR	DEBRA-KUEMPEL					(513)271-6500
OWNER	DUKE ENERGY OHIO INC					513-287-1217

PlnExmnr	JES					
Activity	2011P03341	Type	CBPCBCP	Sub Type	CALT	Sq Ft 713
Work Description	Alter Commercial					
Parcel	006900020017	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	2203 FULTON AV					
Description	ALTERATIONS TO EXISTING MULTI USE SPACE AND NEW PORCH					
Occupancy	I-2	Use		Class		Insp Area 0210
Valuation	\$0	Fees Req	\$911.92	Fees Col	\$911.92	Bal Due \$0.00
Location	2203 FULTON AV					
Relationship	Name					Phone
ADDRESSEE	SCHOENY RESIDENTIAL SERVICES, INC					513.260.2189
BC CONTR	SCHOENY RESIDENTIAL SERVICES, INC					513.260.2189
CONTRACTOR	SCHOENY RESIDENTIAL SERVICES, INC					513.260.2189
OWNER	FIRST STEP HOME INC THE					

PlnExmnr	JES					
Activity	2011P03398	Type	CBPCBCP	Sub Type	CALT	Sq Ft 0
Work Description	Alter Commercial					
Parcel	004100020024	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft
Site Address	2758 ERIE AV					
Description	REPLACE 2ND FLR PORCH RAFTERS/ROOFING					
Occupancy	B	Use		Class		Insp Area 0620
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due \$0.00
Location	2758 ERIE AV					
Relationship	Name					Phone
ADDRESSEE	NEWPOINT CONSTRUCTION CO LLC					513-721-7448
BC CONTR	NEWPOINT CONSTRUCTION CO LLC					513-721-7448
CONTRACTOR	NEWPOINT CONSTRUCTION CO LLC					513-721-7448
OWNER	GARDINER NANCY H TR					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES					
Activity	2011P03433	Type	CBPCMCH	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	005100080145	Status	CLOSED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	4900 BABSON PL					
Description	ADD EXHAUST FAN & RELATED DUCTWORK FOR GENERAL EXHAUST--FOR FUTURE TENAN					
Occupancy	B	Use		Class		Insp Area 0670
Valuation	\$6,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	4900 BABSON PL					
Relationship	Name					Phone
ADDRESSEE	MONROE MECHANICAL INC					513-539-7555
BC HVAC	WILLIAM M HOUSH III					800-686-5397
CONTRACTOR	MONROE MECHANICAL INC					800-686-5397
OWNER	CARESPRING					

PlnExmnr	JES					
Activity	2011P03558	Type	CBPCSUP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	014800100015	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	1600 GEST ST					
Description	SPRINKLERS					
Occupancy	F-2	Use		Class		Insp Area 1080
Valuation	\$57,750	Fees Req	\$915.11	Fees Col	\$915.11	Bal Due \$0.00
Location	1600 GEST ST					
Relationship	Name					Phone
ADDRESSEE	CINCINNATI DAYTON FIRE PROT					489-5454
APPLICANT	CINCINNATI DAYTON FIRE PROT					489-5454
BC CONTR	CINCINNATI DAYTON FIRE PROTECTION INC					513-489-5454
FIRE SUPPR	CINCINNATI DAYTON FIRE PROT					489-5454
OWNER	METROPOLITAN SEWER DEPARTMENT					

PlnExmnr	JES					
Activity	2011P03591	Type	CBPCBCP	Sub Type	CRPR	Sq Ft 0
Work Description	Repair Commercial					
Parcel	008100040088	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft
Site Address	1400 RACE ST					
Description	REPAIRS FROM STORM DAMGE / FINISHES FROM ORIGINAL PERMIT 2009P08068					
Occupancy	B	Use		Class		Insp Area 0110
Valuation	\$500,000	Fees Req	\$3,347.00	Fees Col	\$3,347.00	Bal Due \$0.00
Location	1400-1404,1406-1410,1412-1416 RACE ST					
Relationship	Name					Phone
ADDRESSEE	HGC CONSTRUCTION					513-861-8866
BC CONTR	HGC CONSTRUCTION					513-861-8866
CONTRACTOR	HGC CONSTRUCTION					513-861-8866
OWNER	OTR HOLDINGS INC					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES					
Activity	2011P03700	Type	CBPCMCH	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Bldg					
Parcel	009200030067	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	29 E UNIVERSITY AV					
Description	ADDING AC AND DUCTWORK - ductwork is contained/exposed w/in the dwelling unit					
Occupancy	R-2	Use		Class		Insp Area 0380
Valuation	\$4,475	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	29 E UNIVERSITY AV					
Relationship	Name					Phone
ADDRESSEE	JEFFERY L SCHNEIDER					513-742-8761
BC HVAC	JEFFERY L SCHNEIDER					513-742-8761
CONTRACTOR	JEFFERY L SCHNEIDER					513-742-8761
OWNER	TOM FRUTH					513-221-3281

PlnExmnr	JES					
Activity	2011P03732	Type	CBPCFAP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	008300010029	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	28 W 4TH ST					
Description	FIRE ALARM MONITOR					
Occupancy	A-2 (1)	Use		Class		Insp Area 0070
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	28 W 4TH ST					
Relationship	Name					Phone
ADDRESSEE	M. J. ADAMS ELECTRICAL CONTRACTORS, INC					513-741-1164
BC ELEC	M. J. ADAMS ELECTRICAL CONTRACTORS, INC					513-741-1164
CONTRACTOR	M. J. ADAMS ELECTRICAL CONTRACTORS, INC					513-741-1164
OWNER	CASSIDY TURLEY					513-241-7700

PlnExmnr	JES					
Activity	2011P03748	Type	CBPCMCH	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	016000720092	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	4333 RIVER RD					
Description	UPGRADE EXISTING PYRO-CHEM SYSTEM					
Occupancy	A-2 (1)	Use		Class		Insp Area 1240
Valuation	\$700	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	4333 RIVER RD					
Relationship	Name					Phone
ADDRESSEE	FIRE EXTINGUISHER SERVICES					513-574-4277
BC CONTR	FIRE EXTINGUISHER SERVICES					513-574-4277
CONTRACTOR	FIRE EXTINGUISHER SERVICES					513-574-4277
OWNER	GEORGE CAMPBELL					659-2234

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES					
Activity	2011P03750	Type	CBPCMCH	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	011700030123	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	1931 SEYMOUR AV					
Description	UPGRADE EXISTING PYRO-CHEM SYSTEM					
Occupancy	A-2 (1)	Use		Class		Insp Area 0780
Valuation	\$700	Fees Req	\$453.30	Fees Col	\$453.30	Bal Due \$0.00
Location	1931 SEYMOUR AV					
Relationship	Name					Phone
ADDRESSEE	FIRE EXTINGUISHER SERVICES					513-574-4277
BC CONTR	FIRE EXTINGUISHER SERVICES					513-574-4277
CONTRACTOR	FIRE EXTINGUISHER SERVICES					513-574-4277
OWNER	THAIR HASAN					614-1814

PlnExmnr	JES					
Activity	2011P03799	Type	CBPCREP	Sub Type	RRPR	Sq Ft 0
Work Description	RES REPAIR					
Parcel	009400060010	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	316 MULBERRY ST					
Description	INSTALLING NEW SHEET ROOFING TO REPLACE ROOFING DAMAGED DURING RECENT HIC					
Occupancy	R-2	Use		Class		Insp Area 0260
Valuation	\$12,969	Fees Req	\$278.00	Fees Col	\$278.00	Bal Due \$0.00
Location	316 MULBERRY ST					
Relationship	Name					Phone
ADDRESSEE	MOLLOY ROOFING CO					(513)791-7400
BC CONTR	MOLLOY ROOFING CO					(513)791-7400
CONTRACTOR	MOLLOY ROOFING CO					(513)791-7400
OWNER	CENTRAL CINCINNATI PROPERTIES					513-241-1911

PlnExmnr	JES					
Activity	2011P03806	Type	CBPCBCP	Sub Type	RADD	Sq Ft 0
Work Description	Add Residential					
Parcel	004000030030	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	2736 HYDE PARK AV					
Description	60 SQ FT ADDITION - FOR BATHROOM					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0640
Valuation	\$0	Fees Req	\$314.10	Fees Col	\$314.10	Bal Due \$0.00
Location	2736 HYDE PARK AV					
Relationship	Name					Phone
ADDRESSEE	TOM BRYANT CUSTOM HOMES INC					513-535-5248
BC CONTR	TOM BRYANT CUSTOM HOMES INC					513-535-5248
CONTRACTOR	TOM BRYANT CUSTOM HOMES INC					513-535-5248
OWNER	VIJAY SRINIVASA					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2011P03848	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	016100050054	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	240 STILLE DR						
Description	ADD LOADING RAMP TO LOADING DOCK						
Occupancy	B	Use		Class		Insp Area	1240
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	240 STILLE DR						
Relationship	Name					Phone	
ADDRESSEE	KROTH CONSTRUCTION LLC					513-290-1383	
BC CONTR	KROTH CONSTRUCTION LLC					513-702-2637	
CONTRACTOR	KROTH CONSTRUCTION LLC					513-702-2637	
OWNER	MODERN MANUFACTURING INC						

PlnExmnr	JES						
Activity	2011P03868	Type	CBPCSUP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	008100040088	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	1400 RACE ST						
Description	REPLACE ORIGINAL PIPING DUE TO STORM DAMAGE						
Occupancy	B	Use		Class		Insp Area	0110
Valuation	\$0	Fees Req	\$239.00	Fees Col	\$239.00	Bal Due	\$0.00
Location	1400 RACE ST						
Relationship	Name					Phone	
ADDRESSEE	DORN FIRE PROTECTION LLC					513 871-7456	
APPLICANT	DORN FIRE PROTECTION LLC					513 871-7456	
BC SUPPR	DORN FIRE PROTECTION LLC					513 871-7456	
CONTRACTOR	DORN FIRE PROTECTION LLC					513 871-7456	
OWNER	1400 RACE LLC						

PlnExmnr	JES						
Activity	2011P04022	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	005700030057	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	2002 CLARION AV						
Description	REPAIR FRONT PORCH FLOOR/REPLACE MEMBERS FULL LENGHT, BEARING TO BEARING,						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0490
Valuation	\$1,200	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	2002 CLARION AV						
Relationship	Name					Phone	
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921	
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
OWNER	JONES WILLIE L						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES					
Activity	2011P04023	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 0
Work Description	Repair Residential					
Parcel	005800010019	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	3501 STACEY AV					
Description	REPAIR FRONT PORCH FLOOR/REPLACE MEMBERS FULL LENGHT, BEARING TO BEARING,					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0470
Valuation	\$1,200	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due \$0.00
Location	3501 STACEY AV					
Relationship	Name					Phone
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921
OWNER	YVETTE M HUFF					531-7513

PlnExmnr	JES					
Activity	2011P04025	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 0
Work Description	Repair Residential					
Parcel	011300040092	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	310 ERKENBRECHER AV					
Description	REPAIR FRONT PORCH FLOOR, REPLACE DECKING ONLY, NO STRUCTURE TO BE REPLAC					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0850
Valuation	\$850	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due \$0.00
Location	310 ERKENBRECHER AV					
Relationship	Name					Phone
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921
OWNER	RAMGOBIN JOSEPH					513-861-4936

PlnExmnr	JES					
Activity	2011P04026	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 0
Work Description	Repair Residential					
Parcel	011000030008	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	965 LENOX PL					
Description	REPAIR PORCH ROOF W/ NEW FRAMING & SHEATHING, REPLACE ANY ROTED MEMBERS V					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0800
Valuation	\$600	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due \$0.00
Location	965 LENOX PL					
Relationship	Name					Phone
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921
OWNER	DAVIS MAE ELLA					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES					
Activity	2011P04027	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 0
Work Description	Repair Residential					
Parcel	011500030054	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	225 WEDGEWOOD AV					
Description	REPAIR FRONT STEPS CONC. ON GRADE PER CITY DETAIL AND REAR STEPS WOOD PER I					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0800
Valuation	\$850	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due \$0.00
Location	225 WEDGEWOOD AV					
Relationship	Name					Phone
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921
OWNER	JOHNSON ROBERT L JR					

PlnExmnr	JES					
Activity	2011P04028	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 0
Work Description	Repair Residential					
Parcel	021100700028	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	3130 MONTANA AV					
Description	REPLACE CORRUGATED FIBERGLASS ROOFING OVER BACK PORCH W/ POLY CORRUGAT					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1200
Valuation	\$1,200	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due \$0.00
Location	3130 MONTANA AV					
Relationship	Name					Phone
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921
OWNER	PUEHL ELMER T JR & BETTY LEE					

PlnExmnr	JES					
Activity	2011P04029	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 0
Work Description	Repair Residential					
Parcel	013100070017	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	1910 AVONLEA AV					
Description	ADD SMALL PLATFORM (ON SLEEPERS) TO SIDE ENTRANCE FOR EASIER ACCESS. OVER E					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0780
Valuation	\$600	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due \$0.00
Location	1910 AVONLEA AV					
Relationship	Name					Phone
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921
OWNER	JONES MARY ALICE					513-351-0365

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES					
Activity	2011P04030	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 0
Work Description	Repair Residential					
Parcel	019300040074	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	1793 DREMAN AV					
Description	REPAIR PORCH WHERE ROTTED					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0920
Valuation	\$900	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due \$0.00
Location	1793 DREMAN AV					
Relationship	Name					Phone
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921
OWNER	HARRIS MARIE					513-541-6331

PlnExmnr	JES					
Activity	2011P04033	Type	CBPCBCP	Sub Type	RACC	Sq Ft 484
Work Description	Res Garage/Shed<800					
Parcel	004700010046	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft
Site Address	3307 STETTINIUS AV					
Description	REMOVE EXISTING DETACHED GARAGE & CONSTRUCT A NEW ONE					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$10,648	Fees Req	\$680.73	Fees Col	\$680.73	Bal Due \$0.00
Location	3307 STETTINIUS AV					
Relationship	Name					Phone
ADDRESSEE	H GLASGOW CONST CO					272-2500
BC CONTR	H GLASGOW CONST CO					272-2500
CONTRACTOR	H GLASGOW CONST CO					272-2500
OWNER	DR & MRS. ADAM MUSSMAN					376-9154

PlnExmnr	JES					
Activity	2011P04036	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	020800550076	Status	CLOSED	Issued Date	07-JUN-11	Wrk_Sq_Ft
Site Address	2813 SHAFFER AV					
Description	REMOVE OLD DECK AND BUILD NEW DECK - 12' X 20'					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1190
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due \$0.00
Location	2813 SHAFFER AV					
Relationship	Name					Phone
ADDRESSEE	KENT TYRONE					513-407-6679
CONTRACTOR	OWNER					
OWNER	KENT TYRONE					513-407-6679

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES					
Activity	2011P04041	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	008800090014	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	2355 AUBURN AV					
Description	4 CARRIER A/C'S					
Occupancy	B	Use		Class		Insp Area 0260
Valuation	\$0	Fees Req	\$525.30	Fees Col	\$525.30	Bal Due \$0.00
Location	2355 AUBURN AV					
Relationship	Name					Phone
ADDRESSEE	RUSK HEATING & COOLING					(859) 431-4040
HVAC CONTR	RUSK HTG CO					(859)431-4040
OWNER	BARRISTER BUILDING LLC					513-381-3890

PlnExmnr	JES					
Activity	2011P04050	Type	CBPCMCH	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	017600200158	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	3601 W 8TH ST					
Description	INSTALL GAS PIPING TO SERVE COOKING EQUIPMENT AS SHOWN ON ENGINEERED DRAW					
Occupancy	B	Use		Class		Insp Area 1130
Valuation	\$1,200	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	3601 W 8TH ST					
Relationship	Name					Phone
ADDRESSEE	FELDKAMP ENTERPRISES, INC					513-347-4500
BC HVAC	FELDKAMP ENTERPRISES, INC					513-347-4500
CONTRACTOR	FELDKAMP ENTERPRISES, INC					513-347-4500
OWNER	JIBRIEL FAMILY PROPERTIES LLC					

PlnExmnr	JES					
Activity	2011P04051	Type	CBPCBCP	Sub Type	CALT	Sq Ft 1875
Work Description	Alter Commercial					
Parcel	007500040225	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft
Site Address	1110 MAIN ST					
Description	REMOVE INTERIOR PARTITIONS & FINISHES, CONSTRUCT NEW PARTITIONS AND FINISHES					
Occupancy	B	Use		Class		Insp Area 0120
Valuation	\$37,500	Fees Req	\$2,100.69	Fees Col	\$2,100.69	Bal Due \$0.00
Location	1110 MAIN ST					
Relationship	Name					Phone
CONTRACTOR	TO BE DETERMINED					
OWNER	HANKE ASSOCIATES,LLC					842-0240

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2011P04052	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	018900220078	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	2953 SIDNEY AV						
Description	REPAIR PORCH FLOOR AND ROOF / REPLACE RAFTERS SAME TYPE- FULL LENGTH BEARII						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0310
Valuation	\$700	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	2953 SIDNEY AV						
Relationship	Name						Phone
ADDRESSEE	PEOPLE WORKING COOPERATIVELY						513-351-7921
BC CONTR	PEOPLE WORKING COOPERATIVELY						513-351-7921
CONTRACTOR	PEOPLE WORKING COOPERATIVELY						513-351-7921
OWNER	ASH PATRICIA ANN						513-542-6563

PlnExmnr	JES						
Activity	2011P04055	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	005400050076	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	1736 KINNEY AV						
Description	1. REPAIR DRYWALL IN INTERIOR ROOMS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0480
Valuation	\$1,500	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	1736 KINNEY AV						
Relationship	Name						Phone
ADDRESSEE	SAFE HARBOR ENTERPRISES L						513-560-4919
CONTRACTOR	OWNER						
OWNER	SAFE HARBOR ENTERPRISES L						

PlnExmnr	JES						
Activity	2011P04056	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	015400010022	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	3324 RIVER RD						
Description	REPAIR DRYWALL/ REPLACE ROTTEN WOOD ON PORCH -SAME FOR SAME						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1230
Valuation	\$1,900	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	3324 RIVER RD						
Relationship	Name						Phone
ADDRESSEE	SAFE HARBOR ENTERPRISES						513-560-4919
CONTRACTOR	OWNER						
OWNER	SAFE HARBOR ENTERPRISES						513-560-4919

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2011P04066	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	020200400338	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	1607 PULTE ST						
Description	REPLACE SIDE PORCH (WOOD) ON HOME- NEW POSTS, RAILS & FLOORING						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1040
Valuation	\$900	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	1607 PULTE ST						
Relationship	Name					Phone	
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921	
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
OWNER	MCCASTER ALFRED W					513-681-1255	

PlnExmnr	JES						
Activity	2011P04067	Type	CBPCBCP	Sub Type	RALT	Sq Ft	24
Work Description	Alter Residential						
Parcel	005300040012	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	1914 POGUE AV						
Description	REPAIR BACK PORCH W/NEW POSTS & STAIRS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0500
Valuation	\$700	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	1914 POGUE AV						
Relationship	Name					Phone	
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921	
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
OWNER	BRAXTON JAMES					513-871-7368	

PlnExmnr	JES						
Activity	2011P04097	Type	CBPCMCH	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	005900010015	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	1625 HERALD AV						
Description	1 kitchen hood						
Occupancy	A-2 (1)	Use		Class		Insp Area	0800
Valuation	\$18,000	Fees Req	\$627.98	Fees Col	\$627.98	Bal Due	\$0.00
Location	1625 HERALD AV						
Relationship	Name					Phone	
ADDRESSEE	AIR SOLUTIONS					513-860-5555	
ADDRESSEE	DOUG WRIGHT					513-860-5555	
BC HVAC	DOUG WRIGHT					513-860-5555	
BUSINESS	AIR SOLUTIONS					513-860-5555	
CONTRACTOR	DOUG WRIGHT					513-860-5555	
OWNER	XAVIER UNIVERSITY						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES					
Activity	2011P04109	Type	CBPCBCP	Sub Type	CALT	Sq Ft 0
Work Description	Alter Commercial					
Parcel	00820A020002	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	2 PAUL BROWN STADIUM					
Description	ADD DOOR TO MATV ROOM / SHIFTING EQUIPT & FENCING 10 FT--- REFER TO 2011P01504					
Occupancy	S-1	Use		Class		Insp Area 0050
Valuation	\$0	Fees Req	\$435.81	Fees Col	\$435.81	Bal Due \$0.00
Location	2 PAUL BROWN STADIUM					
Relationship	Name					Phone
ADDRESSEE	MAYERS ELECTRIC CO, INC					513-272-2900
BC ELEC	MAYERS ELECTRIC CO, INC					513-272-2900
CONTRACTOR	MAYERS ELECTRIC CO, INC					513-272-2900
ENGINEER	GPD ASSOCIATES ENGINEERS					330-572-2100
OWNER	AT&T					740-333-5203

PlnExmnr	JES					
Activity	2011P04260	Type	CBPCBCP	Sub Type	RALT	Sq Ft 256
Work Description	Alter Residential					
Parcel	012900010016	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	3620 ZINSLE AV					
Description	ADD DECK 16'x16'					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0710
Valuation	\$5,632	Fees Req	\$246.77	Fees Col	\$246.77	Bal Due \$0.00
Location	3620 ZINSLE AV					
Relationship	Name					Phone
ADDRESSEE	GENERAL YARD SERVICE					513-939-8604
BC CONTR	GENERAL YARD SERVICE					513-939-8604
CONTRACTOR	GENERAL YARD SERVICE					513-939-8604
OWNER	ROLLEY STACEY					513-693-1898

PlnExmnr	JES					
Activity	2011P04262	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft 0
Work Description	Commercial Tents					
Parcel	003900010120	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	3378 ERIE AV					
Description	Canopy 20 X 30 open on all sides					
Occupancy	A-2 (1)	Use		Class		Insp Area 0630
Valuation	\$525	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due \$0.00
Location	3378 ERIE AV					
Relationship	Name					Phone
ADDRESSEE	CAMARGO RENTAL					513-271-6510
BC CONTR	CAMARGO RENTAL					513-271-6510
CONTRACTOR	CAMARGO RENTAL					513-271-6510
OWNER	JAY ASHMORE					513-871-1446

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2011P04264	Type	CBPCBCP	Sub Type	RALT	Sq Ft	378
Work Description	Alter Residential						
Parcel	011500050079	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	4245 ROSE HILL AV						
Description	DECK 18X18 REAR						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0800
Valuation	\$8,316	Fees Req	\$298.41	Fees Col	\$298.41	Bal Due	\$0.00
Location	4245 ROSE HILL AV						
Relationship	Name					Phone	
ADDRESSEE	FIRST CLASS HOME SOLUTIONS LLC					513-535-7434	
BC CONTR	FIRST CLASS HOME SOLUTIONS LLC					513-886-5460	
CONTRACTOR	FIRST CLASS HOME SOLUTIONS LLC					513-886-5460	
OWNER	WELLS BOB					513-256-1681	

PlnExmnr	JES						
Activity	2011P04271	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	010100070047	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	328 W MCMILLAN ST						
Description	REPAIR BRICKWORK						
Occupancy	A-3 (1)	Use		Class		Insp Area	0290
Valuation	\$15,000	Fees Req	\$358.00	Fees Col	\$358.00	Bal Due	\$0.00
Location	328 W MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	HOUSTON BROTHERS WATERPROOFING, INC					513-721-3088	
BC CONTR	HOUSTON BROTHERS WATERPROOFING, INC					513-721-3088	
CONTRACTOR	HOUSTON BROTHERS WATERPROOFING, INC					513-721-3088	
OWNER	ST MONICA - ST GEORGE					513-381-6400	

PlnExmnr	JES						
Activity	2011P04276	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	013000040033	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	3809 STANDISH AV						
Description	REPAIR FRONT PORCH LOOR AND RAILINGS W/NEW POSTS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	3809 STANDISH AV						
Relationship	Name					Phone	
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921	
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
OWNER	SMITH TERRY L					513-791-8194	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2011P04281	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	023000050010	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	5343 HAMILTON AV						
Description	ROOF REPLACEMENT						
Occupancy	R-2	Use		Class		Insp Area	1010
Valuation	\$95,000	Fees Req	\$1,035.00	Fees Col	\$1,035.00	Bal Due	\$0.00
Location	5343 HAMILTON AV						
Relationship	Name					Phone	
ADDRESSEE	A. W. FARRELL & SON INC					513-334-0716	
BC CONTR	A. W. FARRELL & SON INC					716-366-4950	
CONTRACTOR	A. W. FARRELL & SON INC					716-366-4950	
OWNER	LIFE ENRICHING COMMUNITY					513-719-3521	

PlnExmnr	JES						
Activity	2011P04283	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	008600010104	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	554 BOAL ST						
Description	REPAIR PLASTER DUE TO PLUMBING REPAIRS, NO NEW WALL FRAMING OF REPAIRS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0200
Valuation	\$750	Fees Req	\$153.00	Fees Col	\$153.00	Bal Due	\$0.00
Location	554 BOAL ST						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	BIEHN MARY A						

PlnExmnr	JES						
Activity	2011P04284	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	004100050078	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	3584 ZUMSTEIN AV						
Description	FRAMING CHANGE & DRYWALL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$384.47	Fees Col	\$384.47	Bal Due	\$0.00
Location	3584 ZUMSTEIN AV						
Relationship	Name					Phone	
ADDRESSEE	E/S PROPERTIES					513.297.0860	
BC HOME	E/S PROPERTIES					513.297.0860	
CONTRACTOR	E/S PROPERTIES					513.297.0860	
OWNER	EAN SIEMER					513-505-5551	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2011P04286	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	004900040338	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	4011 ALLSTON ST						
Description	WINDOW REPLACEMENT - 100						
Occupancy	R-2	Use		Class		Insp Area	0640
Valuation	\$18,000	Fees Req	\$347.00	Fees Col	\$347.00	Bal Due	\$0.00
Location	4011 ALLSTON ST						
Relationship	Name					Phone	
ADDRESSEE	BIG V RENOVATIONS LLC					904-556-5345	
BC CONTR	BIG V RENOVATIONS LLC					904-556-5345	
CONTRACTOR	BIG V RENOVATIONS LLC					904-556-5345	
OWNER	LABERMEIR LLC						

PlnExmnr	JES						
Activity	2011P04291	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	020200330235	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	2611 CUMMINS ST						
Description	4 SHEETS DRYWALL REPAIR TO BATHROOM WALLS, NO NEW WALLS OR STRUCTURAL ALT						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1040
Valuation	\$150	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	2611 CUMMINS ST						
Relationship	Name					Phone	
ADDRESSEE	VINE MANAGEMENT LLC					513-265-5565	
CONTRACTOR	OWNER						
OWNER	VINE MANAGEMENT LLC					513-265-5565	

PlnExmnr	JES						
Activity	2011P04351	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	021600420138	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	3400 VINE ST						
Description	Canopy - UP ON 6/20/11 - DOWN ON 6/21/11						
Occupancy	A-3 (1)	Use		Class		Insp Area	0840
Valuation	\$1,365	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	3400 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	THE ALL OCCASIONS GROUP INC/DBA ALL OCCA					513-563-0600	
BC CONTR	THE ALL OCCASIONS GROUP INC/DBA ALL OCCA					513-563-0600	
OWNER	CINCINNATI ZOO					281-4701	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2011P04352	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	024200020057	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	7324 PADDOCK RD						
Description	120'x 40' Canopy - UP ON 6/24/11 - DOWN ON 6/25/11						
Occupancy	A-3 (1)	Use		Class		Insp Area	0750
Valuation	\$3,000	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	7324 PADDOCK RD						
Relationship	Name						Phone
ADDRESSEE	THE ALL OCCASIONS GROUP INC/DBA ALL OCCA						513-563-0600
BC CONTR	THE ALL OCCASIONS GROUP INC/DBA ALL OCCA						513-563-0600
OWNER	JAMES B BEAM DISTILLING CO						984-4000

PlnExmnr	JES						
Activity	2011P04415	Type	CBPCREP	Sub Type	RESM	Sq Ft	0
Work Description	Residential Multi						
Parcel	023300010104	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	1616 MARLOWE AV						
Description	REMOVE EXISTING RUBBER ROOFING AND REPLACE WITH NEW RUBBER ROOFING						
Occupancy	R-2	Use		Class		Insp Area	0980
Valuation	\$11,000	Fees Req	\$303.00	Fees Col	\$303.00	Bal Due	\$0.00
Location	1616 MARLOWE AV						
Relationship	Name						Phone
ADDRESSEE	MR ROOF CINCINNATI LLC						614-471-1722
BC HOME	MR ROOF CINCINNATI LLC						513-554-0736
CONTRACTOR	MR ROOF CINCINNATI LLC						614-471-1722
OWNER	NANCY PHAN						937-214-6396

PlnExmnr	JES						
Activity	2011P04443	Type	CBPCBCP	Sub Type	RALT	Sq Ft	2000
Work Description	Alter Residential						
Parcel	006100020001	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	1310 BURDETTE AV						
Description	SEPARATE UNIT # 3 FROM #23 - REMOVE STAIRCASE BETWEEN UNITS ADD KITCHEN AND						
Occupancy	R-2	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$423.81	Fees Col	\$423.81	Bal Due	\$0.00
Location	1310 BURDETTE AV						
Relationship	Name						Phone
ADDRESSEE	SHOWCASE REMODELING INC						859-426-7666
BC HOME	SHOWCASE REMODELING INC						859-426-7666
CONTRACTOR	SHOWCASE REMODELING INC						859-426-7666
OWNER	2700 ASHLAND ASSOC						904-219-9022

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JES						
Activity	2011P04444	Type	CBPCBCP	Sub Type	RALT	Sq Ft	2000
Work Description	Alter Residential						
Parcel	006100020001	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	1310 BURDETTE AV						
Description	SEPARATE UNIT # 4 FROM UNIT#24 REMOVE STAIRCASE BETWEEN UNITS ADD KITCHEN A						
Occupancy	R-2	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$423.81	Fees Col	\$423.81	Bal Due	\$0.00
Location	1310 BURDETTE AV						
Relationship	Name					Phone	
ADDRESSEE	SHOWCASE REMODELING INC					859-426-7666	
BC HOME	SHOWCASE REMODELING INC					859-426-7666	
CONTRACTOR	SHOWCASE REMODELING INC					859-426-7666	
OWNER	2700 ASHLAND ASSOC					904-219-9022	

PlnExmnr	JES						
Activity	2011P04445	Type	CBPCBCP	Sub Type	RALT	Sq Ft	2000
Work Description	Alter Residential						
Parcel	006100020001	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	1310 BURDETTE AV						
Description	SEPARATE UNIT # 23 FROM UNIT #3 REMOVE STAIRCASE BETWEEN UNITS ADD LAUNDRY						
Occupancy	R-2	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$348.81	Fees Col	\$348.81	Bal Due	\$0.00
Location	1310 BURDETTE AV						
Relationship	Name					Phone	
ADDRESSEE	SHOWCASE REMODELING INC					859-426-7666	
BC HOME	SHOWCASE REMODELING INC					859-426-7666	
CONTRACTOR	SHOWCASE REMODELING INC					859-426-7666	
OWNER	2700 ASHLAND ASSOC					904-219-9022	

PlnExmnr	JES						
Activity	2011P04446	Type	CBPCBCP	Sub Type	RALT	Sq Ft	2000
Work Description	Alter Residential						
Parcel	006100020001	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	1310 BURDETTE AV						
Description	SEPARATE UNIT # 24 FROM UNIT #4 REMOVE STAIRCASE BETWEEN UNITSADD LAUNDRY /						
Occupancy	R-2	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$348.81	Fees Col	\$348.81	Bal Due	\$0.00
Location	1310 BURDETTE AV						
Relationship	Name					Phone	
ADDRESSEE	SHOWCASE REMODELING INC					859-426-7666	
BC HOME	SHOWCASE REMODELING INC					859-426-7666	
CONTRACTOR	SHOWCASE REMODELING INC					859-426-7666	
OWNER	2700 ASHLAND ASSOC					904-219-9022	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JM						
Activity	2011P03087	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	016900040054	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	3440
Site Address	1404 ERNST ST						
Description	DEMO SFD						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1090
Valuation	\$2,000	Fees Req	\$185.57	Fees Col	\$185.57	Bal Due	\$0.00
Location	1404 ERNST ST						

Relationship	Name	Phone
CONTRACTOR	OWNER	
OWNER	DANIEL FUNK	

PlnExmnr	JM						
Activity	2011P03846	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	019700360086	Status	CLOSED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	4388 INNES AV						
Description	1 CARRIER A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0940
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	4388 INNES AV						

Relationship	Name	Phone
ADDRESSEE	ANDERSON AUTOMATIC HTG/A/C	(513)574-0005
HVAC CONTR	ANDERSON AUTOMATIC HTG/A/C	(513)574-0005
OWNER	FINEGAN GWENDOLINE M	513-675-6560

PlnExmnr	JM						
Activity	2011P03897	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800610012	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	2787 EUGENIE LN						
Description	1 TRANE A/C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1180
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2787 EUGENIE LN						

Relationship	Name	Phone
ADDRESSEE	LOGAN SERVICES	937-471-3200
HVAC CONTR	LOGAN SERVICES	937-428-4580
OWNER	ESPINOZA STACY R	513-833-1654

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JM					
Activity	2011P03905	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	010100060032	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	353 PROBASCO CT					
Description	2 BRYANT A/C'S					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0330
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	353 PROBASCO CT					
Relationship	Name					Phone
ADDRESSEE	NATIONAL HEATING & A/C CO					(513) 621-4620
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620
OWNER	SCHMIDT JAMES					419-212-1421

PlnExmnr	JM					
Activity	2011P04042	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	016600010026	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft
Site Address	6952 RIVER RD					
Description	1 CARRIER A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1260
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	6952 RIVER RD					
Relationship	Name					Phone
ADDRESSEE	ANDERSON AUTOMATIC HTG/A/C					(513) 574-0005
HVAC CONTR	ANDERSON AUTOMATIC HTG/A/C					(513)574-0005
OWNER	MARY BARRELL					513-941-3658

PlnExmnr	JM					
Activity	2011P04110	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	021600450012	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	245 BAXTER AV					
Description	1 GOODMAN A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0850
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	245 BAXTER AV					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	MORINE DRYE					513-221-6374

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JM					
Activity	2011P04169	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	023600020216	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	5743 ARGUS RD					
Description	1 CARRIER A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0970
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	5743 ARGUS RD					
Relationship	Name					Phone
ADDRESSEE	RUSK HTG CO					(859) 431-4040
HVAC CONTR	RUSK HTG CO					(859)431-4040
OWNER	KOEHLER TERRENCE N					513-541-0817

PlnExmnr	JM					
Activity	2011P04180	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	024100020183	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	6310 ROSEWOOD ST					
Description	1 GOODMAN FURNACE & 1 GOODMAN A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0750
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	6310 ROSEWOOD ST					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	APKING JAMES I					513-479-9952

PlnExmnr	JM					
Activity	2011P04185	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	021200630108	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	3562 FIELDCREST DR					
Description	1 GOODMAN A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1210
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	3562 FIELDCREST DR					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	MULLINIX JANETTE Y					513-481-1907

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JM					
Activity	2011P04187	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	021800570130	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	74 KESSLER PL					
Description	1 GOODMAN FURNACE					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0860
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	74 KESSLER PL					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	MCMILLAN JAMES					513-242-5073

PlnExmnr	JM					
Activity	2011P04449	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	012100010216	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	5731 LESTER RD					
Description	REPLACE FURNACE & AC WITH TRANE					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0700
Valuation	\$3,000	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	5731 LESTER RD					
Relationship	Name					Phone
ADDRESSEE	LOGAN SERVICE INC					937-428-4580
BUSINESS	LOGAN SERVICE INC					937-428-4580
HVAC CONTR	LOGAN SERVICES					937-428-4580
OWNER	KATIE OWEN					513-478-8923

PlnExmnr	JM					
Activity	2011P04450	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	017900770319	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	1003 KREIS LN					
Description	REPLACE HEATING & AC WITH GOODMAN					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1170
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	1003 KREIS LN					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-9663
BUSINESS	RECKER AND BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	ABIY ASFAW					513-251-2255

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JM					
Activity	2011P04498	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	024800030038	Status	CLOSED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	5576 GLENWAY AV					
Description	REPLACE 1ST FLOOR RUNACE & AC W/CARRIER					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1300
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	5576 GLENWAY AV					
Relationship	Name					Phone
ADDRESSEE	ANDERSON AUTOMATIC HTG & COOLING CO INC					513-574-0005
BUSINESS	ANDERSON AUTOMATIC HTG & COOLING CO INC					513-574-0005
OWNER	PREGNANCY CENTER WEST INC 1ST FL					244-5700

PlnExmnr	JM					
Activity	2011P04499	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	009800040089	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	616 STRAIGHT ST					
Description	REPLACE OLD FURNACE & AC W/BRYANT					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0330
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due \$0.00
Location	616 STRAIGHT ST					
Relationship	Name					Phone
ADDRESSEE	CRANE HEATING & AIR CONDITIONING					513-641-4700
BC HVAC	CRANE HEATING & AIR CONDITIONING					513-641-4700
CONTRACTOR	CRANE HEATING & AIR CONDITIONING					513-641-4700
OWNER	ROEHR					513-977-3116

PlnExmnr	JM					
Activity	2011P04548	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	020900030190	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	2747 FELICITY PL					
Description	1 GOODMAN A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1190
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	2747 FELICITY PL					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	THOMPSON TRAVIS					513-661-1772

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JM						
Activity	2011P04686	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800670124	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	2775 WESTBROOK DR						
Description	REPLACE GAS FURNACE W/GOODMAN						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1180
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2775 WESTBROOK DR						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	CHARLES CONOVER					513-208-1733	

PlnExmnr	JM						
Activity	2011P04700	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	023700010182	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	6048 TAHITI DR						
Description	AC & FURNACE REPLACEMENT W/ TRANE						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0960
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	6048 TAHITI DR						
Relationship	Name					Phone	
ADDRESSEE	LOGAN SERVICE INC					937-428-4580	
BUSINESS	LOGAN SERVICE INC					937-428-4580	
OWNER	MURSE LACKEY					513-641-4914	

PlnExmnr	JMCF						
Activity	2011P03957	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	001900030064	Status	CLOSED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	1111 BEVERLY HILL DR						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0600
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1111 BEVERLY HILL DR						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	CAROLYN E DOWLING					513-321-6729	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	JMCF						
Activity	2011P03958	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024700040144	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	6462 LOISWOOD DR						
Description	residential,Heating Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0970
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6462 LOISWOOD DR						
Relationship	Name						Phone
ADDRESSEE	THOMPSON HEATING CORPORATION						513-242-4450
HVAC CONTR	THOMPSON HTG						(513)242-4450
HVAC CONTR	THOMPSON HTG						(513) 242-4450
OWNER	MATTHEW CLARK & AMY MIXELL						513-521-9466

PlnExmnr	JMCF						
Activity	2011P03959	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012500020038	Status	CLOSED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	6167 GRAND VISTA AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0690
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6167 GRAND VISTA AVE						
Relationship	Name						Phone
ADDRESSEE	THOMPSON HEATING CORPORATION						513-242-4450
HVAC CONTR	THOMPSON HTG						(513) 242-4450
HVAC CONTR	THOMPSON HTG						(513)242-4450
OWNER	ROBERT J BARR						513-351-6224

PlnExmnr	LK						
Activity	2011P03671	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	000100010166	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	740
Site Address	6628 COFFEY ST						
Description	DEMO SINGLE FAMILY DWELLING						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0550
Valuation	\$4,800	Fees Req	\$89.62	Fees Col	\$89.62	Bal Due	\$0.00
Location	6628 COFFEY ST						
Relationship	Name						Phone
ADDRESSEE	EVANS LANDSCAPING INC						513-623-1010
BC DEMO	EVANS LANDSCAPING INC						513-623-1010
CONTACT	DORIS STANAFORD						513-271-1119
CONTRACTOR	EVANS LANDSCAPING INC						513-623-1010
OWNER	LIZANNA COX						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	LK						
Activity	2011P04395	Type	CBPCWRC	Sub Type	CDMO	Sq Ft	0
Work Description	Demo Commercial						
Parcel	005100010051	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	175000
Site Address	3058 FORRER ST						
Description	DEMO COMM BUILDING						
Occupancy	M	Use		Class		Insp Area	0660
Valuation	\$200,000	Fees Req	\$8,350.29	Fees Col	\$8,350.29	Bal Due	\$0.00
Location	3058 FORRER ST						
Relationship	Name						Phone
ADDRESSEE	D.H. GRIFFIN WRECKING CO INC						804-254-1030
BC CONTR	D.H. GRIFFIN WRECKING CO INC						804-254-1030
CONTACT	WILLIAM SOMERVILLE						804-254-1030
CONTRACTOR	D.H. GRIFFIN WRECKING CO INC						804-254-1030
OWNER	USS REALITY LLC						937-910-9900

PlnExmnr	LK						
Activity	2011P04397	Type	CBPCWRC	Sub Type	CDMO	Sq Ft	0
Work Description	Demo Commercial						
Parcel	005100010050	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	220000
Site Address	3025 DISNEY ST						
Description	DEMO COMM BLDG						
Occupancy	M	Use		Class		Insp Area	0660
Valuation	\$150,000	Fees Req	\$8,903.83	Fees Col	\$8,903.83	Bal Due	\$0.00
Location	3025 DISNEY ST						
Relationship	Name						Phone
ADDRESSEE	D.H. GRIFFIN WRECKING CO INC						804-254-1030
BC CONTR	D.H. GRIFFIN WRECKING CO INC						804-254-1030
CONTRACTOR	D.H. GRIFFIN WRECKING CO INC						804-254-1030
OWNER	USS REALITY LLC						937-910-9900

PlnExmnr	LK						
Activity	2011P04569	Type	CBPCWRC	Sub Type	CDMO	Sq Ft	0
Work Description	Demo Commercial						
Parcel	005200050004	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	2520
Site Address	5139 KENNEDY AV						
Description	DEMO BUSINESS - BLOCK BUILDING EXISTING DRIVE THRU						
Occupancy	B	Use		Class		Insp Area	1280
Valuation	\$7,000	Fees Req	\$207.75	Fees Col	\$207.75	Bal Due	\$0.00
Location	5139 KENNEDY AV						
Relationship	Name						Phone
ADDRESSEE	FISCUS TRUCKING & EXCAVATING INC						513-732-1451
BC DEMO	FISCUS TRUCKING & EXCAVATING INC						513-732-1451
CONTACT	NATALIE FISCUS						513-732-1451
CONTRACTOR	FISCUS TRUCKING & EXCAVATING INC						513-732-1451
OWNER	CITY OF CINCINNATI						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	LWK						
Activity	2011P03587	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	005100030046	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	1760
Site Address	4700 RIDGE AV						
Description	DEMO SINGLE FAMILY DWELLING						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0660
Valuation	\$10,000	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due	\$0.00
Location	4700 RIDGE AV						
Relationship	Name					Phone	
ADDRESSEE	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
BC DEMO	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
CONTACT	NATALIE FISCUS					732-1451	
CONTRACTOR	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
OWNER	CITY OF CINCINNATI						

PlnExmnr	MAD						
Activity	2010P07910	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	690
Work Description	New Residential						
Parcel	018200020196	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	2409 BLUFFCREST LN						
Description	NEW SFD W/HVAC						
Occupancy	26	Use		Class	101	Insp Area	1180
Valuation	\$38,640	Fees Req	\$786.88	Fees Col	\$786.88	Bal Due	\$0.00
Location	2409 BLUFFCREST LN						
Relationship	Name					Phone	
ADDRESSEE	COACH DEVELOPMENT INC					513-616-7708	
BC CONTR	COACH DEVELOPMENT INC					513-616-7708	
BC HVAC	WILLIS HEATING & AIR					513-752-0788	
CONTRACTOR	COACH DEVELOPMENT INC					513-616-7708	
OWNER	COACH BLUFFS AT WOODCREST LLC						

PlnExmnr	MAD						
Activity	2011P02947	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	011600020290	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	4381 READING RD						
Description	commercial,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	B	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$97.85	Fees Col	\$97.85	Bal Due	\$0.00
Location	4381 READING RD						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
OWNER	EM SNS LLC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	MAD						
Activity	2011P03493	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	018000810005	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	4500 FOLEY RD						
Description	Replacement of air conditioner:						
Occupancy	B	Use		Class		Insp Area	1170
Valuation	\$0	Fees Req	\$97.85	Fees Col	\$97.85	Bal Due	\$0.00
Location	4500 FOLEY RD						
Relationship	Name					Phone	
ADDRESSEE	Schibi Heating & Cooling Corporation					513-385-3344	
HVAC CONTR	SCHIBI HTG & COOLING					(513) 385-3344	
HVAC CONTR	SCHIBI HTG & COOLING					(513)385-3344	
OWNER	ST JOSEPH CEMETERY ASSN					251-3110	

PlnExmnr	MAD						
Activity	2011P03499	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008800090039	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	79 E HOLLISTER ST						
Description	commercial,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	B	Use		Class		Insp Area	0260
Valuation	\$0	Fees Req	\$914.64	Fees Col	\$914.64	Bal Due	\$0.00
Location	79 E HOLLISTER ST						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	WILLIAM E HILLARD TR					513-608-6905	

PlnExmnr	MAD						
Activity	2011P03512	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007900040070	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	808 MAIN ST						
Description	commercial,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$129.78	Fees Col	\$129.78	Bal Due	\$0.00
Location	808 MAIN ST						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BC HVAC	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	EUGENE STAGNARO JR					513621-8755	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	MS						
Activity	2011P03035	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	013200020151	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	7200
Site Address	841 CHARLOTTE ST						
Description	DEMO 8 FAMILY						
Occupancy	R-2	Use		Class		Insp Area	0170
Valuation	\$20,000	Fees Req	\$513.49	Fees Col	\$513.49	Bal Due	\$0.00
Location	841 CHARLOTTE ST						
Relationship	Name					Phone	
ADDRESSEE	NICK'S BOBCAT SERVICE					513-607-9557	
CONTACT	WILLIE NICHOLSON					(513) 421-8066	
CONTRACTOR	NICK'S BOBCAT SERVICE					513-607-9557	
OWNER	BRIGHT STAR BAPTIST CHURCH					513-421-0570	

PlnExmnr	OBN						
Activity	2011P00078	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	003900070067	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	2890 ZIEGLE AV						
Description	residential,Deck.: Freestanding deck approximately 20x20 feet. 7x20 of the deck will be 4ft and the r						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0620
Valuation	\$6,300	Fees Req	\$245.98	Fees Col	\$245.98	Bal Due	\$0.00
Location	2890 ZIEGLE AV						
Relationship	Name					Phone	
ADDRESSEE	STEVE HABEGGER					5132264227	
APPLICANT	Steve Habegger					5132264227	
CONTRACTOR	STEVE HABEGGER					(513) 226-4227	
OWNER	AMY BROGHAMER & STEVEN HABEGGER						

PlnExmnr	OBN						
Activity	2011P02575	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	007700010098	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	817 RACE ST						
Description	REPAIR 17 UNIT RESIDENTIAL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0090
Valuation	\$15,000	Fees Req	\$516.00	Fees Col	\$516.00	Bal Due	\$0.00
Location	817 RACE ST						
Relationship	Name					Phone	
ADDRESSEE	SYMPHONY HOTEL, INC.					513-721-3353	
BC CONTR	SYMPHONY HOTEL INC					721-3353	
CONTRACTOR	SYMPHONY HOTEL INC						
OWNER	WMC GROUP						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P02604	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	008000020013	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	1218 VINE ST						
Description	WALL SIGN						
Occupancy	M	Use		Class		Insp Area	0120
Valuation	\$1,000	Fees Req	\$453.30	Fees Col	\$453.30	Bal Due	\$0.00
Location	1218 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	WORLDWIDE GRAPHICS & SIGN COMPANY					513.241.2726	
BC CONTR	WORLDWIDE GRAPHICS & SIGN COMPANY					513.241.2726	
CONTACT	DEANNA HEIL/CITY STUDIOS ARCH					513-751-0750	
CONTRACTOR	WORLDWIDE GRAPHICS & SIGN COMPANY					513.241.2726	
OWNER	URBAN SITES LLC						
WLKTHRUPLE	SCURRIER						
WLKTHRUPLE	CGREBER						

PlnExmnr	OBN						
Activity	2011P02625	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	007700020108	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	632 VINE ST						
Description	SIGN						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$2,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	632 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	ABC SIGNS, INC					513-241-8884	
BC CONTR	ABC SIGNS, INC					513-241-8884	
CONTACT	TERI CANTOR					513-241-8884	
CONTRACTOR	ABC SIGNS, INC					513-241-8884	
OWNER	DIGMOND PROPERTIES					914-773-6249	
WLKTHRUPLE	NA						
WLKTHRUPLE	SCURRIER						

PlnExmnr	OBN						
Activity	2011P02720	Type	CBPCSGN	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	021200630043	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	6030 GLENWAY AV						
Description	SIGN						
Occupancy	M	Use		Class		Insp Area	1210
Valuation	\$10,000	Fees Req	\$453.30	Fees Col	\$453.30	Bal Due	\$0.00
Location	6030 GLENWAY AV						
Relationship	Name					Phone	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	OBN 2011P02720	Type	CBPCSGN	Sub Type	CALT	Sq Ft	0	
	021200630043	Status	ISSUED	Issued Date	07-JUN-11			
Parcel	6030 GLENWAY AV							
Site Address	SIGN							
Description	M	Use		Class		Insp Area	1210	
Occupancy	\$10,000	Fees Req	\$453.30	Fees Col	\$453.30	Bal Due	\$0.00	
Valuation	6030 GLENWAY AV							
Location	6030 GLENWAY AV							
Relationship	Name						Phone	
ADDRESSEE	ATLANTIC SIGN COMPANY INC						513-241-6775	
BC CONTR	ATLANTIC SIGN COMPANY INC						513-241-6775	
CONTACT	JESSE CASSEDY						241-6775	
CONTRACTOR	ATLANTIC SIGN COMPANY INC						513-241-6775	
OWNER	CENTRO PROPERTY HOLDINGS							
WLKTHRUPLE	NA							
WLKTHRUPLE	RMARTIN							
WLKTHRUPLE	SCURRIER							
WLKTHRUPLE	CGREBER							

PlnExmnr	OBN							
Activity	2011P02983	Type	CBPCWALL	Sub Type	COMM	Sq Ft	0	
Work Description	On Commercial Property							
Parcel	012000040046	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft		
Site Address	2003 FAITH ST							
Description	WALL							
Occupancy	U	Use		Class		Insp Area	0780	
Valuation	\$0	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00	
Location	2003 FAITH ST							
Relationship	Name						Phone	
ADDRESSEE	TO BE DETERMINED							
CONTRACTOR	TO BE DETERMINED							
OWNER	ALLEN TEMPLE-TRYED STONE DEVELOPMENT LTD						513-579-1850	
WLKTHRUPLE	SCURRIER							

PlnExmnr	OBN							
Activity	2011P03052	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0	
Work Description	Commercial							
Parcel	023300040138	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft		
Site Address	5854 HAMILTON AV							
Description	WINDOW SIGN							
Occupancy	M	Use		Class		Insp Area	0980	
Valuation	\$200	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00	
Location	5854 HAMILTON AV							
Relationship	Name						Phone	
ADDRESSEE	KHAN SIGNS INC						513-733-5426	
BC CONTR	KHAN SIGNS INC						513-851-9441	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	OBN 2011P03052	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0	
	023300040138	Status	ISSUED	Issued Date	16-JUN-11			
Parcel	5854 HAMILTON AV							
Site Address	WINDOW SIGN							
Description	M	Use		Class		Insp Area	0980	
Occupancy	\$200	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00	
Valuation	5854 HAMILTON AV							
Location	5854 HAMILTON AV							
Relationship	Name						Phone	
CONTACT	STEVE ALHAMMURI						859-803-3144	
CONTRACTOR	KHAN SIGNS INC						513-851-9441	
OWNER	AIMAN SHALASH						513-751-1234	
WLKTHRUPLE	NA							
WLKTHRUPLE	RMARTIN							
WLKTHRUPLE	CGREBER							

PlnExmnr	OBN							
Activity	2011P03071	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0	
Work Description	Demo Residential							
Parcel	007000020075	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	2613	
Site Address	2517 STANTON AV							
Description	DEMO 2 FAMILY							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0430	
Valuation	\$7,666	Fees Req	\$296.25	Fees Col	\$296.25	Bal Due	\$0.00	
Location	2517 STANTON AV							
Relationship	Name						Phone	
ADDRESSEE	SPRING CLEANING CO						513-553-4772	
BC CONTR	SPRING CLEANING CO						513-553-4772	
CONTACT	WILLIAM SPRING						513-553-4772	
CONTRACTOR	SPRING CLEANING CO						513-553-4772	
OWNER	CITY OF CINCINNATI C/O AL TAYLOR							

PlnExmnr	OBN							
Activity	2011P03093	Type	CBPCBCP	Sub Type	RACC	Sq Ft	0	
Work Description	Res Garage/Shed<800							
Parcel	019700370008	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft		
Site Address	4320 HAMILTON AV							
Description	720 SQ FT RESIDENTIAL DETACHED GARAGE							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0910	
Valuation	\$0	Fees Req	\$320.38	Fees Col	\$320.38	Bal Due	\$0.00	
Location	4320 HAMILTON AV							
Relationship	Name						Phone	
ADDRESSEE	WAYNE BUILDINGS INC						513-353-9000	
BC CONTR	WAYNE BUILDINGS INC						513-353-9000	
CONTACT	RUSSELL WAYNE/WAYNE BLDGS						513-353-9000	
CONTRACTOR	WAYNE BUILDINGS INC						513-353-9000	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

OBN
 Activity 2011P03093 Type CBPCBCP Sub Type RACC Sq Ft 0
 019700370008 Status ISSUED Issued Date 07-JUN-11
 Parcel 4320 HAMILTON AV
 Site Address 720 SQ FT RESIDENTIAL DETACHED GARAGE
 Description 1-2-3 FM Use Class Insp Area 0910
 Occupancy \$0 Fees Req \$320.38 Fees Col \$320.38 Bal Due \$0.00
 Valuation 4320 HAMILTON AV
 Location
 Relationship Name Phone
 OWNER OLGA HELM 513.521.3420

PlnExmnr OBN
 Activity 2011P03132 Type CBPCBCP Sub Type RNEW Sq Ft 0
 Work Description New Residential
 Parcel 011900020616 Status ISSUED Issued Date 08-JUN-11 Wrk_Sq_Ft
 Site Address 1907 LANGDON FARM RD
 Description NEW SFD
 Occupancy 1-2-3 FM Use Class 101 Insp Area 0780
 Valuation \$152,014 Fees Req \$2,076.81 Fees Col \$2,076.81 Bal Due \$0.00
 Location 1907 LANGDON FARM RD
 Relationship Name Phone
 ADDRESSEE THE DREES CO 859-426-2537
 BC CONTR THE DREES CO 859-426-2537
 BC HVAC ANDREW M WOLFE 859-525-6407
 BUSINESS ARRONCO COMFORT AIRE INC 859-525-6407
 CONTRACTOR THE DREES CO 859-426-2537
 OWNER DREES HOMES 859-426-2541

PlnExmnr OBN
 Activity 2011P03185 Type CBPCWALL Sub Type RALT Sq Ft 0
 Work Description On Exist Residential Property
 Parcel 012300010072 Status ISSUED Issued Date 01-JUN-11 Wrk_Sq_Ft
 Site Address 3167 BELLEWOOD AV
 Description REPLACE EXISTING RETAINING WALL
 Occupancy 1-2-3 FM Use Class Insp Area 0700
 Valuation \$18,400 Fees Req \$468.33 Fees Col \$468.33 Bal Due \$0.00
 Location 3167 BELLEWOOD AV
 Relationship Name Phone
 ADDRESSEE PAUL SCHMOLT 513-232-2132
 BC CONTR PAUL J SCHMOLT CONSTRUCTION COMPANY LLC 513-232-2132
 CONTACT PAT MOORE 513-675-4798
 CONTRACTOR PAUL SCHMOLT 513-232-2132
 OWNER PAT MOORE 513-675-4798
 WLKTHRUPLE SCURRIER

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN					
Activity	2011P03241	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 0
Work Description	Repair Residential					
Parcel	009400070317	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	201 MULBERRY ST					
Description	REPAIR TO DRAWINGS- TO STABLIZE BLDG -- EMERGENCY					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0190
Valuation	\$40,000	Fees Req	\$600.00	Fees Col	\$600.00	Bal Due \$0.00
Location	201 MULBERRY ST					
Relationship	Name					Phone
ADDRESSEE	KESTNER WAGGONER RESTORATION GROUP INC					859-331-1002
BC CONTR	KESTNER WAGGONER RESTORATION GROUP INC					859-331-1002
CONTRACTOR	KESTNER WAGGONER RESTORATION GROUP INC					859-331-1002
OWNER	CITY OF CINCINNATI					

PlnExmnr	OBN					
Activity	2011P03296	Type	CBPCSGN	Sub Type	COMM	Sq Ft 0
Work Description	Commercial					
Parcel	003900040120	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	3923 ISABELLA AV					
Description	SIGN- 2 SIDED RE/FACE					
Occupancy	B	Use		Class		Insp Area 0640
Valuation	\$2,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	3923 ISABELLA AV					
Relationship	Name					Phone
ADDRESSEE	CSS SIGNS INC DBA CARPENTER SIGN SERVICE					353-3639
BC CONTR	CSS SIGNS INC DBA CARPENTER SIGN SERVICE					353-3639
CONTRACTOR	CSS SIGNS INC DBA CARPENTER SIGN SERVICE					353-3639
OWNER	WILLIAMS RICHARD & LAROMA					
WLKTHRUPLE	SCURRIER					
WLKTHRUPLE	NA					
WLKTHRUPLE	RMARTIN					

PlnExmnr	OBN					
Activity	2011P03302	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	003700010320	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	5717 ISLINGTON AV					
Description	REMODEL TO SUIT ADA & UFAS COMPLIANCE					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0680
Valuation	\$0	Fees Req	\$757.59	Fees Col	\$757.59	Bal Due \$0.00
Location	5717 ISLINGTON AV					
Relationship	Name					Phone
ADDRESSEE	TO BE DETERMINED					
CONTRACTOR	TO BE DETERMINED					
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT					513.421.2642

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN					
Activity	2011P03304	Type	CBPCBCP	Sub Type	CALTR	Sq Ft 0
Work Description	Alter Commercl-Res unit insp					
Parcel	007800010066	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft
Site Address	621 MAIN ST					
Description	ADD 2ND SET OF ENTRY DOORS IN MAIN BLDG ENTRANCE					
Occupancy	B	Use		Class		Insp Area 0080
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due \$0.00
Location	621 MAIN ST					
Relationship	Name					Phone
ADDRESSEE	FT WASHINGTON CONDOMINIUMS					513-751-5040
CONTACT	MIKE KNAPKE@TOWNE PROPERTIES					513-751-5040
CONTRACTOR	TO BE DETERMINED					
OWNER	FT WASHINGTON CONDOMINIUMS					513-751-5040

PlnExmnr	OBN					
Activity	2011P03311	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	024000040041	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	7021 FAIRPARK AV					
Description	ALTER 2ND FL BEDROOM TO ADD BATH					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0750
Valuation	\$0	Fees Req	\$171.77	Fees Col	\$171.77	Bal Due \$0.00
Location	7021 FAIRPARK AV					
Relationship	Name					Phone
ADDRESSEE	CINCINNATI HOUSING PARTNERS					662-9729
BC CONTR	CINCINNATI HOUSING PARTNERS					662-9729
CONTRACTOR	CINCINNATI HOUSING PARTNERS					662-9729
OWNER	CINCINNATI HOUSING PARTNERS					513-662-9729

PlnExmnr	OBN					
Activity	2011P03325	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	009400050257	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft
Site Address	1805 LANG ST					
Description	REMODEL ALL THREE UNITS W/HVAC					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0190
Valuation	\$13,500	Fees Req	\$835.86	Fees Col	\$835.86	Bal Due \$0.00
Location	1805 LANG ST					
Relationship	Name					Phone
ADDRESSEE	OWNER					
CONTACT	RANDALL PLIKERD					513-877-3544
CONTRACTOR	OWNER					
OWNER	SANDY & GREG ALLEN					513.383.7665

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN					
Activity	2011P03345	Type	CBPCSGN	Sub Type	RESM	Sq Ft 0
Work Description	Residential Multi					
Parcel	008900030023	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft
Site Address	195 E MCMILLAN ST					
Description	TEMPORARY BANNER					
Occupancy	R-2	Use		Class		Insp Area 0240
Valuation	\$531	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	195 E MCMILLAN ST					
Relationship	Name					Phone
ADDRESSEE	CLINE SIGNS LLC DBA FASTSIGNS					513-396-7446
BC CONTR	CLINE SIGNS LLC DBA FASTSIGNS					513-396-7446
CONTACT	JEFF CLINE					513-396-7446
CONTRACTOR	CLINE SIGNS LLC DBA FASTSIGNS					513-396-7446
OWNER	STERLING-U OF CINC L P					513-223-3888
WLKTHRUPLE	CGREBER					
WLKTHRUPLE	SCURRIER					
WLKTHRUPLE	RMARTIN					
WLKTHRUPLE	JSCHUELER					

PlnExmnr	OBN					
Activity	2011P03361	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	002700010127	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	427 TUSCULUM AV					
Description	REINFORCING FOUNDATION WALLS					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$0	Fees Req	\$309.47	Fees Col	\$309.47	Bal Due \$0.00
Location	427 TUSCULUM AV					
Relationship	Name					Phone
ADDRESSEE	J. F. BRAKE INTERIORS, LLC					859-359-4000
ADDRESSEE	HOLLON CONSTRUCTION CO INC					513-521-4777
BC CONTR	J. F. BRAKE INTERIORS, LLC					859-359-4000
BUSINESS	HOLLON CONSTRUCTION CO INC					513-521-4777
CONTRACTOR	J. F. BRAKE INTERIORS, LLC					859-359-4000
OWNER	DOUGLASS ELIZABETH J					513-504-7216

PlnExmnr	OBN					
Activity	2011P03374	Type	CBPCREP	Sub Type	RESM	Sq Ft 0
Work Description	Residential Multi					
Parcel	020700540140	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	3151 GOBEL AV					
Description	SEE COMMENTS/CONDITIONS - RENOVATIONS AND FIRE DAMAGE REPAIR - NO CHANGE IN					
Occupancy	R-2	Use		Class		Insp Area 1190
Valuation	\$22,000	Fees Req	\$453.00	Fees Col	\$453.00	Bal Due \$0.00
Location	3151 GOBEL AV					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity OBN
2011P03374 Type CBPCREP Sub Type RESM Sq Ft 0
020700540140 Status ISSUED Issued Date 03-JUN-11

Parcel 3151 GOBEL AV
Site Address SEE COMMENTS/CONDITIONS - RENOVATIONS AND FIRE DAMAGE REPAIR - NO CHANGE IN
Description R-2 Use Class Insp Area 1190
Occupancy \$22,000 Fees Req \$453.00 Fees Col \$453.00 Bal Due \$0.00
Valuation 3151 GOBEL AV
Location

Relationship	Name	Phone
ADDRESSEE	LOHMILLER CONTRACTING SERVICES INC	513-520-0302
BC CONTR	LOHMILLER CONTRACTING SERVICES INC	513-520-0302
CONTRACTOR	LOHMILLER CONTRACTING SERVICES INC	513-520-0302
OWNER	LOH MILLER ENTERPRISES	513-347-8645

PlnExmnr OBN
Activity 2011P03379 Type CBPCREP Sub Type RRPR Sq Ft 0
Work Description RES REPAIR
Parcel 017900780064 Status ISSUED Issued Date 24-JUN-11 Wrk_Sq_Ft
Site Address 4024 JAMESTOWN ST
Description FIRE REPAIR- REPLACE ROOF STRUCTURE INCLUDING RAFTERS,PLASTER AND DRYWALL
Occupancy 1-2-3 FM Use Class Insp Area 1140
Valuation \$40,229 Fees Req \$843.00 Fees Col \$843.00 Bal Due \$0.00
Location 4024 JAMESTOWN ST

Relationship	Name	Phone
ADDRESSEE	ABLE SERVICES RESTORATION	513-481-1583
BC HOME	ABLE SERVICES RESTORATION	513-481-1583
CONTRACTOR	ABLE SERVICES RESTORATION	513-481-1583
OWNER	EVELYN D SPEARS	513-658-0086

PlnExmnr OBN
Activity 2011P03564 Type CBPCBCP Sub Type RADD Sq Ft 0
Work Description Add Residential
Parcel 003700050091 Status ISSUED Issued Date 08-JUN-11 Wrk_Sq_Ft
Site Address 6918 BRITTON AV
Description ERECT 100 SQ FT ADDITION
Occupancy 1-2-3 FM Use Class Insp Area 0680
Valuation \$0 Fees Req \$404.74 Fees Col \$404.74 Bal Due \$0.00
Location 6918 BRITTON AV

Relationship	Name	Phone
ADDRESSEE	CHARLES KEFFER CONSTRUCTION INC	602-9025
BC CONTR	CHARLES KEFFER CONSTRUCTION INC	513-602-9025
CONTRACTOR	CHARLES KEFFER CONSTRUCTION INC	602-9025
OWNER	ADAMS JENNIFER L	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN					
Activity	2011P03589	Type	CBPCBCP	Sub Type	RACC	Sq Ft 160
Work Description	Res Garage/Shed<800					
Parcel	019600260001	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	1669 PULLAN AV					
Description	SHED 160 SQ FT - BACK YARD					
Occupancy	U	Use		Class		Insp Area 0930
Valuation	\$3,520	Fees Req	\$255.26	Fees Col	\$255.26	Bal Due \$0.00
Location	1669 PULLAN AV					
Relationship	Name					Phone
ADDRESSEE	JAMES & MARIE F PAYEN-HEALY					513-255-6956
CONTRACTOR	OWNER					
OWNER	JAMES & MARIE F PAYEN-HEALY					513-255-6956

PlnExmnr	OBN					
Activity	2011P03599	Type	CBPCSGN	Sub Type	COMM	Sq Ft 0
Work Description	Commercial					
Parcel	023800020027	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	5275 WINNESTE AV					
Description	INSTALL NEW SIGN					
Occupancy	B	Use		Class		Insp Area 0950
Valuation	\$6,288	Fees Req	\$453.30	Fees Col	\$453.30	Bal Due \$0.00
Location	5275 WINNESTE AV					
Relationship	Name					Phone
ADDRESSEE	UNITED MAIER SIGNS, INC					(513)681-6600
BC CONTR	UNITED-MAIER SIGNS INC					513-681-6600
CONTRACTOR	UNITED MAIER SIGNS, INC					(513)681-6600
OWNER	WINTON HILLS MEDICAL & HEALTH CENTER INC					242-1033
WLKTHRUPLE	NA					
WLKTHRUPLE	RMARTIN					
WLKTHRUPLE	SCURRIER					

PlnExmnr	OBN					
Activity	2011P03618	Type	CBPCWALL	Sub Type	RESS	Sq Ft 0
Work Description	Residential 1,2or3					
Parcel	021400060103	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft
Site Address	3434 MANOR HILL DR					
Description	REPLACE EXISTING CONCRETE WALL WITH SEGMENTAL RETAINING WALL					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0870
Valuation	\$5,720	Fees Req	\$171.43	Fees Col	\$171.43	Bal Due \$0.00
Location	3434 MANOR HILL DR					
Relationship	Name					Phone
ADDRESSEE	EGBERS OUTDOOR SERVICES LLC					513-353-3434
BC HOME	EGBERS OUTDOOR SERVICES LLC					513-353-3434
CONTRACTOR	EGBERS OUTDOOR SERVICES LLC					513-353-3434
OWNER	WESTRICH MARK E					513-921-5510

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	OBN 2011P03618	Type	CBPCWALL	Sub Type	RESS	Sq Ft	0
	021400060103	Status	ISSUED	Issued Date	02-JUN-11		
Parcel	3434 MANOR HILL DR						
Site Address	REPLACE EXISTING CONCRETE WALL WITH SEGMENTAL RETAINING WALL						
Description	1-2-3 FM	Use		Class		Insp Area	0870
Occupancy	\$5,720	Fees Req	\$171.43	Fees Col	\$171.43	Bal Due	\$0.00
Valuation	3434 MANOR HILL DR						
Location	3434 MANOR HILL DR						
Relationship	Name						Phone
WLKTHRUPLE	CGREBER						

PlnExmnr	OBN						
Activity	2011P03634	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	006400020142	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	1777 E MCMILLAN ST						
Description	REMODEL KITCHEN/BATHROOM /MASTER BEDROOM/ & FOUNDATION RESTRAINT SYSTE						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0510
Valuation	\$0	Fees Req	\$1,297.95	Fees Col	\$1,297.95	Bal Due	\$0.00
Location	1777 E MCMILLAN ST						
Relationship	Name						Phone
ADDRESSEE	DAVID BAUER CUSTOM HOMES INC						513-223-5730
BC CONTR	DAVID BAUER CUSTOM HOMES INC						513-223-5730
CONTRACTOR	DAVID BAUER CUSTOM HOMES INC						513-223-5730
OWNER	STEPHANIE OLIVER MUNDY						513-227-8567

PlnExmnr	OBN						
Activity	2011P03642	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	013100040022	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	4846 YARMOUTH AV						
Description	RE- ROOF						
Occupancy	R-2	Use		Class		Insp Area	0790
Valuation	\$5,000	Fees Req	\$205.00	Fees Col	\$205.00	Bal Due	\$0.00
Location	4846 YARMOUTH AV						
Relationship	Name						Phone
ADDRESSEE	VANCLINT CARLTON LLC						513-608-8904
CONTRACTOR	OWNER						
OWNER	VANCLINT CARLTON LLC						513-608-8904

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P03647	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	004500010081	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	3304 MOWBRAY LN						
Description	FIRE CAULKING/ELECTRIC/TELEPHONE/CABLE UPGRADES						
Occupancy	R-2	Use		Class		Insp Area	0580
Valuation	\$2,500	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	3304 MOWBRAY LN						
Relationship	Name						Phone
ADDRESSEE	CINCINNATI MERTOPOLITAN HOUSING AUTHORIT						
CONTACT	TIM HILL JRGA						513-489-3690
CONTRACTOR	TO BE DETERMINED						
OWNER	CINCINNATI MERTOPOLITAN HOUSING AUTHORIT						

PlnExmnr	OBN						
Activity	2011P03648	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	004500010083	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	3308 MOWBRAY LN						
Description	FIRE CAULKING/ELECTRIC/TELEPHONE/CABLE UPGRADES						
Occupancy	R-2	Use		Class		Insp Area	0580
Valuation	\$0	Fees Req	\$243.81	Fees Col	\$243.81	Bal Due	\$0.00
Location	3308 MOWBRAY LN						
Relationship	Name						Phone
ADDRESSEE	CINCINNATI METROPOLITAN HOUSING AUTHORIT						
CONTACT	TIM HILL JRGA						513-489-3690
CONTRACTOR	TO BE DETERMINED						
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						

PlnExmnr	OBN						
Activity	2011P03666	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential						
Parcel	012000040046	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	2013 FAITH ST						
Description	NEW SINGLE FAMILY WITH HVAC WORK AS PER PLANS						
Occupancy	1-2-3 FM	Use		Class	101	Insp Area	0780
Valuation	\$178,700	Fees Req	\$2,211.18	Fees Col	\$2,211.18	Bal Due	\$0.00
Location	2013 FAITH ST						
Relationship	Name						Phone
ADDRESSEE	OWNER						
BC CONTR	THE DREES CO						859-426-2537
BC HVAC	ANDREW M WOLFE						859-525-6407
CONTRACTOR	OWNER						
OWNER	DREES HOMES						859.426.2541

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN					
Activity	2011P03707	Type	CBPCTEMP	Sub Type	COMM	Sq Ft 0
Work Description	Commercial					
Parcel	007800010052	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	128 E 6TH ST					
Description	ROOF TOP- NEW ANTENNA/2 COAX LINES AND AMPLIFIER					
Occupancy	B	Use		Class		Insp Area 0080
Valuation	\$10,000	Fees Req	\$374.30	Fees Col	\$374.30	Bal Due \$0.00
Location	128 E 6TH ST					
Relationship	Name					Phone
ADDRESSEE	S B G PROPERTIES LTD					513-651-1835
CONTACT	KIT NICKEL - T MOBILE AGENT					614-582-8825
CONTRACTOR	TO BE DETERMINED					
OWNER	S B G PROPERTIES LTD					513-651-1835

PlnExmnr	OBN					
Activity	2011P03708	Type	CBPCTEMP	Sub Type	COMM	Sq Ft 0
Work Description	Commercial					
Parcel	011100030030	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	3900 ROSE HILL AV					
Description	ROOFTOP- NEW ANTENNA/2 COAX LINES/AMPLIFIER					
Occupancy	B	Use		Class		Insp Area 0800
Valuation	\$10,000	Fees Req	\$374.30	Fees Col	\$374.30	Bal Due \$0.00
Location	3900 ROSE HILL AV					
Relationship	Name					Phone
ADDRESSEE	BELVEDERE CONDO OWNER ASSOC					513-961-0617
CONTACT	KIT NICKEL - TMOBILE AGENT					614-582-8825
HVAC CONTR	TO BE DETERMINED					
OWNER	BELVEDERE CONDO OWNER ASSOC					513-961-0617

PlnExmnr	OBN					
Activity	2011P03715	Type	CBPCTEMP	Sub Type	COMM	Sq Ft 0
Work Description	Commercial					
Parcel	018700070205	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	1120 HARRISON AV					
Description	NEW ANTENNA/ 2 COAX / AMPLIFIER					
Occupancy	U	Use		Class		Insp Area 0160
Valuation	\$10,000	Fees Req	\$468.30	Fees Col	\$468.30	Bal Due \$0.00
Location	1120 HARRISON AV					
Relationship	Name					Phone
ADDRESSEE	AMERICAN TOWER					781-926-4500
CONTACT	KIT NICKEL - AGENT FOR TMOBILE					614-582-8825
CONTRACTOR	TO BE DETERMINED					
OWNER	AMERICAN TOWER					781-926-4500

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P03721	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	750
Work Description	New Residential						
Parcel	012000040047	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	5808 DESTINY CT						
Description	NEW SFD W/HVAC						
Occupancy	1-2-3 FM	Use		Class	101	Insp Area	0780
Valuation	\$143,835	Fees Req	\$2,032.13	Fees Col	\$2,032.13	Bal Due	\$0.00
Location	5808 DESTINY CT						
Relationship	Name					Phone	
ADDRESSEE	PERRY BUSH CUSTOM HOMES					513-398-5600	
BC CONTR	PERRY BUSH CUSTOM HOMES					513-398-5600	
CONTRACTOR	PERRY BUSH CUSTOM HOMES					513-398-5600	
OWNER	JENNIFER HILL						

PlnExmnr	OBN						
Activity	2011P03745	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	014500010311	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	304 MCFARLAND ST						
Description	BALCONIES (4) AT REAR OF BLDG						
Occupancy	R-1	Use		Class		Insp Area	0050
Valuation	\$0	Fees Req	\$530.48	Fees Col	\$530.48	Bal Due	\$0.00
Location	304 MCFARLAND ST						
Relationship	Name					Phone	
ADDRESSEE	REECE-CAMPBELL INC.					513-542-4600	
BC CONTR	REECE-CAMPBELL INC.					513-542-4600	
CONTRACTOR	REECE-CAMPBELL INC.					513-542-4600	
OWNER	CRANWOOD DEVELOPMENT						

PlnExmnr	OBN						
Activity	2011P03756	Type	CBPCWALL	Sub Type	COMM	Sq Ft	0
Work Description	On Commercial Property						
Parcel	005800040036	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	1815 CLARION AV						
Description	RETAINING WALL						
Occupancy	R-2	Use		Class		Insp Area	0470
Valuation	\$2,600	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	1815 CLARION AV						
Relationship	Name					Phone	
ADDRESSEE	ROCK MASTERS LLC					769-6429	
BC CONTR	ROCK MASTERS LLC					769-6429	
CONTACT	MORRIS HODGE/ROCK MASTERS					513-378-2498	
CONTRACTOR	ROCK MASTERS LLC					769-6429	
OWNER	VINNIE B WILSON						
WLKTHRUPLE	NA						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN					
Activity	2011P03796	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 0
Work Description	Repair Residential					
Parcel	011500030111	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft
Site Address	3970 DICKSON AV					
Description	REPAIR DAMAGE TO HOUSE STRUCK BY A TREE					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0800
Valuation	\$20,531	Fees Req	\$469.00	Fees Col	\$469.00	Bal Due \$0.00
Location	3970 DICKSON AV					
Relationship	Name					Phone
ADDRESSEE	CLARKE CONTRACTORS INC					513-874-3995
BC CONTR	CLARKE CONTRACTORS INC					513-874-3995
CONTACT	KEN CASH					513-874-3995
CONTRACTOR	CLARKE CONTRACTORS INC					513-874-3995
OWNER	MANUEL P HENDERSON					513-961-3175

PlnExmnr	OBN					
Activity	2011P03823	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	000200010056	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft
Site Address	1905 HONEYSUCKLE LN					
Description	REPLACE 2ND FLR DECK					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0560
Valuation	\$1,800	Fees Req	\$171.77	Fees Col	\$171.77	Bal Due \$0.00
Location	1905 HONEYSUCKLE LN					
Relationship	Name					Phone
ADDRESSEE	BREITFELD CONSTRUCTION					513-797-4284
BC HOME	BREITFELD CONSTRUCTION					513-797-4284
CONTRACTOR	BREITFELD CONSTRUCTION					513-797-4284
OWNER	KIRK J KAVANAUGH					232-5724

PlnExmnr	OBN					
Activity	2011P03833	Type	CBPCSGN	Sub Type	COMM	Sq Ft 0
Work Description	Commercial					
Parcel	003600010009	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	4790 RED BANK EXWY					
Description	GROUND SIGN					
Occupancy	B	Use		Class		Insp Area 0670
Valuation	\$21,500	Fees Req	\$464.22	Fees Col	\$464.22	Bal Due \$0.00
Location	4790 RED BANK EXWY					
Relationship	Name					Phone
ADDRESSEE	KLUSTY SIGN ASSOCIATES INC					513.772.4500
BC CONTR	KLUSTY SIGN ASSOCIATES INC					513.772.4500
CONTRACTOR	KLUSTY SIGN ASSOCIATES INC					513.772.4500
OWNER	SEVEN HILLS LIMITED					(513) 561-6633
WLKTHRUPLE	SCURRIER					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	OBN 2011P03833	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
	003600010009	Status	ISSUED	Issued Date	30-JUN-11		
Parcel	4790 RED BANK EXWY						
Site Address	GROUND SIGN						
Description	B	Use		Class		Insp Area	0670
Occupancy	\$21,500	Fees Req	\$464.22	Fees Col	\$464.22	Bal Due	\$0.00
Valuation	4790 RED BANK EXWY						
Location	4790 RED BANK EXWY						
Relationship	Name						Phone
WLKTHRUPLE	NA						

PlnExmnr	OBN						
Activity	2011P03838	Type	CBPCSGN	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial						
Parcel	011700070004	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	1440 SEYMOUR AV						
Description	FURNISH & INSTALL 1 WALL SIGN & 1 GROUND SIGN						
Occupancy	B	Use		Class		Insp Area	0770
Valuation	\$8,550	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	1440 SEYMOUR AV						
Relationship	Name						Phone
ADDRESSEE	UNITED MAIER SIGNS, INC						(513)681-6600
BC CONTR	UNITED-MAIER SIGNS INC						513-681-6600
CONTACT	RICHARD STROBEL/UNITED MAIER						513-681-6600
CONTRACTOR	UNITED MAIER SIGNS, INC						(513)681-6600
OWNER	EUROSTAMPA						
WLKTHRUPLE	SCURRIER						

PlnExmnr	OBN						
Activity	2011P03839	Type	CBPCBCP	Sub Type	RALT	Sq Ft	354
Work Description	Alter Residential						
Parcel	004900040298	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	2904 MARKBREIT AV						
Description	KITCHEN REMODEL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0640
Valuation	\$18,266	Fees Req	\$392.49	Fees Col	\$392.49	Bal Due	\$0.00
Location	2904 MARKBREIT AV						
Relationship	Name						Phone
ADDRESSEE	DWK CONSTRUCTION LLC						513-349-3326
BC CONTR	DWK CONSTRUCTION LLC						513-349-3326
CONTACT	DOUG KRAUS						513-349-3326
CONTRACTOR	DWK CONSTRUCTION LLC						513-349-3326
OWNER	PHILIP AND TIFFANY JENSEN						440-376-3612

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P03851	Type	CBPCBCP	Sub Type	RADD	Sq Ft	224
Work Description	Add Residential						
Parcel	022800020230	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	5959 MONTICELLO AV						
Description	SCREENED-IN BACK PORCH						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1010
Valuation	\$11,558	Fees Req	\$377.47	Fees Col	\$377.47	Bal Due	\$0.00
Location	5959 MONTICELLO AV						
Relationship	Name					Phone	
ADDRESSEE	PAT MACDONALD CUSTOM REMODELING					513-607-5723	
BC HOME	PAT MACDONALD CUSTOM REMODELING					513-607-5723	
CONTRACTOR	PAT MACDONALD CUSTOM REMODELING					513-607-5723	
OWNER	ELWOOD JUNE E					513-681-1767	

PlnExmnr	OBN						
Activity	2011P03867	Type	CBPCTEMP	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	016900070023	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	2028 RADCLIFF DR						
Description	CO-LOCATION OF ADDITIONAL ANTENNA ONTO EXISTING TOWER						
Occupancy	U	Use		Class		Insp Area	1090
Valuation	\$8,000	Fees Req	\$415.30	Fees Col	\$415.30	Bal Due	\$0.00
Location	2028 RADCLIFF DR						
Relationship	Name					Phone	
ADDRESSEE	MOBILCOMM INC					513-742-5555	
BC CONTR	MOBILCOMM INC					513-742-5555	
CONTRACTOR	MOBILCOMM INC					513-742-5555	
OWNER	HAMILTON COUNTY					513-595-8445	

PlnExmnr	OBN						
Activity	2011P03873	Type	CBPCBCP	Sub Type	RACC	Sq Ft	396
Work Description	Res Garage/Shed<800						
Parcel	004900040011	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	4222 EILEEN DR						
Description	BUILD DETACHED GARAGE ON EXISTING FOUNDATION 18' X 22'						
Occupancy	U	Use		Class		Insp Area	0640
Valuation	\$8,712	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due	\$0.00
Location	4222 EILEEN DR						
Relationship	Name					Phone	
ADDRESSEE	THE DEFIANT GROUP LLC DBA O & S ROOFING					513-294-8871	
BC CONTR	THE DEFIANT GROUP LLC DBA O & S ROOFING					513-294-8871	
CONTRACTOR	O & S ROOFING AND REMODELING					513-294-8871	
OWNER	SATTEWHITE DAVID H & ERIN F						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P03892	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	004600080082	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	2651 OBSERVATORY AV						
Description	SIGN						
Occupancy	B	Use		Class		Insp Area	0610
Valuation	\$2,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	2651 OBSERVATORY AV						
Relationship	Name					Phone	
ADDRESSEE	RAY MEYER SIGN CO, INC					513-984-5446	
BC CONTR	RAY MEYER SIGN CO, INC					513-984-5446	
CONTRACTOR	RAY MEYER SIGN CO, INC					513-984-5446	
OWNER	RNS INVESTMENTS LIMITED PARTNERSHIP					984-5446	
WLKTHRUPLE	RMARTIN						
WLKTHRUPLE	NA						

PlnExmnr	OBN						
Activity	2011P03896	Type	CBPCBCP	Sub Type	RACCESS	Sq Ft	240
Work Description	Res Garage/Shed>=800						
Parcel	009700020097	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	2332 MURIEL CT						
Description	ADD STAND ALONE DECK TO REAR YARD						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0300
Valuation	\$5,280	Fees Req	\$171.43	Fees Col	\$171.43	Bal Due	\$0.00
Location	2332 MURIEL CT						
Relationship	Name					Phone	
ADDRESSEE	DAULTON CUSTOM BUILDING					513-325-7445	
BC CONTR	DAULTON CUSTOM BUILDING					513-325-7445	
CONTRACTOR	DAULTON CUSTOM BUILDING					513-325-7445	
OWNER	JOHN BRUNNER					513-562-7697	

PlnExmnr	OBN						
Activity	2011P03916	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	00460A040031	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	1050 E ROOKWOOD DR						
Description	127 sf ADDITION -POWDER ROOM / KITCHEN / FIREPLACE						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$48,720	Fees Req	\$1,860.65	Fees Col	\$1,860.65	Bal Due	\$0.00
Location	1050 E ROOKWOOD DR						
Relationship	Name					Phone	
ADDRESSEE	VINCENT W HUDEPOHL INC					662-5678	
CONTRACTOR	VINCENT W HUDEPOHL INC					662-5678	
OWNER	SCOTT & JULIE BRISTOW					513-321-1717	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN					
Activity	2011P03997	Type	CBPCREP	Sub Type	RRPR	Sq Ft 0
Work Description	RES REPAIR					
Parcel	009200030253	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft
Site Address	112 E CHARLTON ST					
Description	TAKE OUT AND RE-POUR NEW STEPS					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0380
Valuation	\$800	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due \$0.00
Location	112 E CHARLTON ST					
Relationship	Name					Phone
ADDRESSEE	TAYLOR CUSTOM PAINTING & SERVICES					513-917-6155
BC CONTR	TAYLOR CUSTOM PAINTING & SERVICES					513-917-6155
CONTRACTOR	TAYLOR CUSTOM PAINTING & SERVICES					513-917-6155
OWNER	PEGG SAADIA J					513-751-3419

PlnExmnr	OBN					
Activity	2011P04000	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	00390A060021	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft
Site Address	3100 VICTORIA AV					
Description	REMODEL EXISTING 2ND FL MASTER BATHROOM- SAME FLOOR PLAN - REMOVE AND REP					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0630
Valuation	\$2,632	Fees Req	\$253.79	Fees Col	\$253.79	Bal Due \$0.00
Location	3100 VICTORIA AV					
Relationship	Name					Phone
ADDRESSEE	D VENUTO CONSTRUCTION					608-8127
BC HOME	D VENUTO CONSTRUCTION					608-8127
CONTRACTOR	D VENUTO CONSTRUCTION					608-8127
OWNER	GISELE RAYMER					513-533-0836

PlnExmnr	OBN					
Activity	2011P04003	Type	CBPCREP	Sub Type	COMM	Sq Ft 0
Work Description	Commercial					
Parcel	018000800178	Status	CLOSED	Issued Date	06-JUN-11	Wrk_Sq_Ft
Site Address	1175 OVERLOOK AV					
Description	ROOF REMOVAL & INSTALLATION OF NEW ROOF					
Occupancy	A-3	Use		Class		Insp Area 1160
Valuation	\$20,000	Fees Req	\$426.00	Fees Col	\$426.00	Bal Due \$0.00
Location	1175 OVERLOOK AV					
Relationship	Name					Phone
ADDRESSEE	C A ECKSTEIN INC					513-941-1511
BC CONTR	C A ECKSTEIN INC					513-941-1511
CONTRACTOR	C A ECKSTEIN INC					513-941-1511
OWNER	ST TERESA OF AVILA					513-921-9200

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P04006	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	007800010043	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	114 E 6TH ST						
Description	SELECTIVE DEMO OF INTERIOR ELEMENTS IN PREPARATION OF REDEVELOPMENT						
Occupancy	A-2	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$1,068.92	Fees Col	\$1,068.92	Bal Due	\$0.00
Location	114 - 118 E 6TH ST						
Relationship	Name					Phone	
ADDRESSEE	CORE RESOURCES INC					513-731-1771	
BC CONTR	CORE RESOURCES INC					513-731-1771	
CONTRACTOR	CORE RESOURCES INC					513-731-1771	
OWNER	CBD HOLDINGS INC					513-621-4400	

PlnExmnr	OBN						
Activity	2011P04007	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	007800010047	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	122 E 6TH ST						
Description	SELECTIVE DEMO OF INTERIOR ELEMENTS IN PREPARATION OF REDEVELOPMENT						
Occupancy	A-2	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$871.73	Fees Col	\$871.73	Bal Due	\$0.00
Location	122 E 6TH ST						
Relationship	Name					Phone	
ADDRESSEE	CORE RESOURCES INC					513-731-1771	
BC CONTR	CORE RESOURCES INC					513-731-1771	
CONTRACTOR	CORE RESOURCES INC					513-731-1771	
OWNER	CBD HOLDINGS INC					513-621-4400	

PlnExmnr	OBN						
Activity	2011P04008	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	002200040049	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	1319 DILLON AV						
Description	ERECT NEW PATIO ROOM & ADD ADDITIONAL FRAMING TO DECK						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0600
Valuation	\$0	Fees Req	\$617.10	Fees Col	\$617.10	Bal Due	\$0.00
Location	1319 DILLON AV						
Relationship	Name					Phone	
ADDRESSEE	CHAMPION PATIO ROOMS OF CINCINNATI LLC					513-346-4600 x 127	
BC CONTR	CHAMPION PATIO ROOMS OF CINCINNATI LLC					513-346-4600 x 127	
CONTRACTOR	CHAMPION PATIO ROOMS OF CINCINNATI LLC					513-346-4600 x 127	
OWNER	ROGER D SMITH TR					871-7358	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity OBN
2011P04008 Type CBPCBCP Sub Type RADD Sq Ft 0
002200040049 Status ISSUED Issued Date 06-JUN-11
Parcel 1319 DILLON AV
Site Address ERECT NEW PATIO ROOM & ADD ADDITIONAL FRAMING TO DECK
Description 1-2-3 FM Use Class Insp Area 0600
Occupancy \$0 Fees Req \$617.10 Fees Col \$617.10 Bal Due \$0.00
Valuation 1319 DILLON AV
Location

PlnExmnr OBN
Activity 2011P04012 Type CBPCWALL Sub Type COMM Sq Ft 0
Work Description On Commercial Property
Parcel 013100060258 Status CLOSED Issued Date 06-JUN-11 Wrk_Sq_Ft
Site Address 1302 FRANKLIN AV
Description REPAIR 80 FT LONG RETAINING WALL/REPLACE ALL LOOSE STONES
Occupancy A-3 Use Class Insp Area 0790
Valuation \$16,000 Fees Req \$379.76 Fees Col \$379.76 Bal Due \$0.00
Location 1302 FRANKLIN AV

Relationship	Name	Phone
ADDRESSEE	HARVEY WOODS	513.661.8501
BC CONTR	HARVEY WOODS	513.661.8501
CONTRACTOR	HARVEY WOODS	513.661.8501
OWNER	CHURCH OF GOD	
WLKTHRUPLE	NA	

PlnExmnr OBN
Activity 2011P04015 Type CBPCBCP Sub Type RALT Sq Ft 0
Work Description Alter Residential
Parcel 017400050173 Status ISSUED Issued Date 30-JUN-11 Wrk_Sq_Ft
Site Address 1216 QUEBEC RD
Description REMOVE KITCHEN ON 2ND & 3RD FLRS
Occupancy 1-2-3 FM Use Class Insp Area 1110
Valuation \$0 Fees Req \$208.30 Fees Col \$208.30 Bal Due \$0.00
Location 1216 QUEBEC RD

Relationship	Name	Phone
ADDRESSEE	OLLY LLC	(513) 661-5600
BC CONTR	OLLY LLC	(513) 661-5600
CONTRACTOR	OLLY LLC	(513) 661-5600
OWNER	HHM HOLDINGS LLC	505-6234

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P04018	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	009800020079	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	616 TAFEL ST						
Description	REPAIR/REPLACE SIDE EXTERIOR STEPS PER ATTACHED DWG						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0330
Valuation	\$360	Fees Req	\$133.30	Fees Col	\$133.30	Bal Due	\$0.00
Location	616 TAFEL ST						
Relationship	Name					Phone	
ADDRESSEE	HOME PRO SOLUTIONS					624-7614	
BC HOME	HOME PRO SOLUTIONS					624-7614	
CONTRACTOR	HOME PRO SOLUTIONS					624-7614	
OWNER	TIFFANY D BUSH						

PlnExmnr	OBN						
Activity	2011P04020	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	003700010397	Status	CLOSED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	6000 MURRAY AV						
Description	TENT PERMIT						
Occupancy	A-3	Use		Class		Insp Area	0680
Valuation	\$1,000	Fees Req	\$103.00	Fees Col	\$187.15	Bal Due	-\$84.15
Location	6000 MURRAY AV						
Relationship	Name					Phone	
ADDRESSEE	ET EVENT RENTALS DBA ACADEMY RENTALS					513-518-8655 (H)	
BC CONTR	ET EVENT RENTALS DBA ACADEMY RENTALS					513-518-8655 (H)	
CONTRACTOR	ET EVENT RENTALS DBA ACADEMY RENTALS					513-518-8655 (H)	
OWNER	ARCHBISHOP OF CINCINNATI						

PlnExmnr	OBN						
Activity	2011P04021	Type	CBPCREP	Sub Type	RRPR	Sq Ft	1600
Work Description	RES REPAIR						
Parcel	010400040174	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	222 E ROCHELLE ST						
Description	GENERAL REPAIR AND UPDATES - DRYWALL/TUCKPOINTING/CABINETS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0370
Valuation	\$4,000	Fees Req	\$132.00	Fees Col	\$132.00	Bal Due	\$0.00
Location	222 E ROCHELLE ST						
Relationship	Name					Phone	
ADDRESSEE	Wael Safi					859-866-0594	
CONTRACTOR	OWNER						
OWNER	Wael Safi					859-866-0594	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN					
Activity	2011P04060	Type	CBPCBCP	Sub Type	RACC	Sq Ft 625
Work Description	Res Garage/Shed<800					
Parcel	020800590295	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	2981 WERK RD					
Description	SEE COMMENTS/CONDITIOND - REBUILD 625 SQ FT DETACHED GARAGE ON EXISTING FOL					
Occupancy	U	Use		Class		Insp Area 1220
Valuation	\$13,750	Fees Req	\$377.47	Fees Col	\$377.47	Bal Due \$0.00
Location	2981 WERK RD					
Relationship	Name					Phone
ADDRESSEE	SULLIVAN CONSTRUCTION INC					353-4848
BC CONTR	SULLIVAN CONSTRUCTION INC					353-4848
CONTRACTOR	SULLIVAN CONSTRUCTION INC					353-4848
OWNER	LUCILLE ZESZUT					513-662-6581

PlnExmnr	OBN					
Activity	2011P04080	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 2150
Work Description	Repair Residential					
Parcel	006500020019	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	2854 STANTON AV					
Description	RE-ROOFING AND PARTIAL BOX GUTTER REPLACEMENT					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0430
Valuation	\$16,102	Fees Req	\$333.00	Fees Col	\$333.00	Bal Due \$0.00
Location	2854 - 2856 STANTON AV					
Relationship	Name					Phone
ADDRESSEE	MOLLOY ROOFING CO					(513)791-7400
BC CONTR	MOLLOY ROOFING CO					(513)791-7400
CONTRACTOR	MOLLOY ROOFING CO					(513)791-7400
OWNER	CENTRAL CINCINNATI PROPERTIES					513-241-1911

PlnExmnr	OBN					
Activity	2011P04081	Type	CBPCTEMP	Sub Type	COMM	Sq Ft 2700
Work Description	Commercial					
Parcel	007300010085	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	30 GUIDO ST					
Description	FESTIVAL SEATING TENT-					
Occupancy	U	Use		Class		Insp Area 0150
Valuation	\$89,100	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due \$0.00
Location	30 GUIDO ST					
Relationship	Name					Phone
ADDRESSEE	NELSON'S TENTS INC					859-635-2988
BC CONTR	NELSON'S TENTS INC					859-635-2988
CONTRACTOR	NELSON'S TENTS INC					859-635-2988
OWNER	HOLY CROSS - IMMACULATA CHURCH					513-721-6544

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P04086	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	010900020043	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	3849 LEDGEWOOD DR						
Description	WINDOW REPLACEMENT - 55 OPENINGS						
Occupancy	R-2	Use		Class		Insp Area	0800
Valuation	\$45,000	Fees Req	\$704.00	Fees Col	\$704.00	Bal Due	\$0.00
Location	3849 LEDGEWOOD DR						
Relationship	Name					Phone	
ADDRESSEE	GILKEY WINDOW COMPANY					513-769-4527	
BC CONTR	GILKEY WINDOW COMPANY					513-769-4527	
CONTRACTOR	GILKEY WINDOW COMPANY					513-769-4527	
OWNER	XAVIER UNIVERSITY					513-745-3151	

PlnExmnr	OBN						
Activity	2011P04096	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	012200040058	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	3190 WOODFORD RD						
Description	SIGN FACE CHANGE						
Occupancy	B	Use		Class		Insp Area	0690
Valuation	\$3,500	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	3190 WOODFORD RD						
Relationship	Name					Phone	
ADDRESSEE	TRIUMPH SIGNS & CONSULTING INC					513-576-8090	
BC CONTR	TRIUMPH SIGNS & CONSULTING INC					513-576-8090	
CONTACT	JOE STAMPER					576-8090	
CONTRACTOR	TRIUMPH SIGNS & CONSULTING INC					513-576-8090	
OWNER	UNITED DAIRY FARMERS INC					513-396-8874	
WLKTHRUPLE	CGREBER						
WLKTHRUPLE	SCURRIER						

PlnExmnr	OBN						
Activity	2011P04120	Type	CBPCSGN	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	020700540088	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	2454 HARRISON AV						
Description	SIGN - FACE CHANGE						
Occupancy	M	Use		Class		Insp Area	1190
Valuation	\$9,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	2454 HARRISON AV						
Relationship	Name					Phone	
ADDRESSEE	C & B SIGN SERVICES INC					513-528-4646	
BC CONTR	C & B SIGN SERVICES INC					513-528-4646	
CONTRACTOR	C & B SIGN SERVICES INC					513-528-4646	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	OBN 2011P04120	Type	CBPCSGN	Sub Type	CALT	Sq Ft	0	
	020700540088	Status	ISSUED	Issued Date	20-JUN-11			
Parcel	2454 HARRISON AV							
Site Address	SIGN - FACE CHANGE							
Description	M	Use		Class		Insp Area	1190	
Occupancy	\$9,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00	
Valuation	2454 HARRISON AV							
Location								
Relationship	Name						Phone	
OWNER	DAVE WITTEKIND						367-9900	
WLKTHRUPLE	SCURRIER							
WLKTHRUPLE	JSCHUELER							
WLKTHRUPLE	CGREBER							
WLKTHRUPLE	NA							

PlnExmnr	OBN							
Activity	2011P04161	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0	
Work Description	Existing Commercial Bldg							
Parcel	022300040051	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft		
Site Address	4747 SPRING GROVE AV							
Description	1 FRIEDRICH AIR CONDITIONER							
Occupancy	B	Use		Class		Insp Area	0890	
Valuation	\$0	Fees Req	\$97.85	Fees Col	\$97.85	Bal Due	\$0.00	
Location	4747 SPRING GROVE AV							
Relationship	Name						Phone	
ADDRESSEE	DEBRA-KUEMPEL						513-271-6500	
BC HVAC	DEBRA-KUEMPEL						513-271-6500	
CONTRACTOR	DEBRA-KUEMPEL						513-271-6500	
OWNER	GCWW							

PlnExmnr	OBN							
Activity	2011P04167	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0	
Work Description	Repair Residential							
Parcel	018900220110	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft		
Site Address	2968 SIDNEY AV							
Description	REPAIR PORCH							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0310	
Valuation	\$400	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00	
Location	2968 SIDNEY AV							
Relationship	Name						Phone	
ADDRESSEE	WILLIAM R PHILLIPS						859-466-4021	
CONTRACTOR	OWNER							
OWNER	WILLIAM R PHILLIPS						859-466-4021	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P04168	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	003700010179	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	6001 BRAMBLE AV						
Description	REPAIR/REPLACE EXISTING INTERIOR DOORS/LAMINATE PLASTER WITH 3/8" DRYWALL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0680
Valuation	\$0	Fees Req	\$154.56	Fees Col	\$154.56	Bal Due	\$0.00
Location	6001 BRAMBLE AV						
Relationship	Name					Phone	
ADDRESSEE	CUSTOM CORPORATE LOGISTIC						
BC CONTR	CUSTOM CORPORATE LOGISTICS LLC					513-476-5353	
CONTRACTOR	OWNER						
OWNER	CUSTOM CORPORATE LOGISTIC						

PlnExmnr	OBN						
Activity	2011P04178	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	023800050008	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	1005 W SEYMOUR AV						
Description	REPLACE FRONT CONCRETE PORCH WITH WOOD PORCH AND STEPS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0950
Valuation	\$0	Fees Req	\$127.56	Fees Col	\$127.56	Bal Due	\$0.00
Location	1005 W SEYMOUR AV						
Relationship	Name					Phone	
ADDRESSEE	HUNN'S CONSTRUCTION CO INC					513-312-8772	
BC CONTR	HUNN'S CONSTRUCTION CO INC					513-312-8772	
CONTRACTOR	HUNN'S CONSTRUCTION CO INC					513-312-8772	
OWNER	WEBER EDWARD G & MARY H						

PlnExmnr	OBN						
Activity	2011P04183	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	005900060170	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	3639 MONTGOMERY RD						
Description	OVERHAUL FRONT & BACK PORCH- REPLACE ROTTEN/ BROKEN OR MISSING WOOD PER C						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0470
Valuation	\$2,500	Fees Req	\$111.00	Fees Col	\$111.00	Bal Due	\$0.00
Location	3639 MONTGOMERY RD						
Relationship	Name					Phone	
ADDRESSEE	KELLY ODESSA L @2					513-271-4071	
CONTRACTOR	OWNER						
OWNER	KELLY ODESSA L @2					513-271-4071	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P04190	Type	CBPCREP	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	00770003CD02	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	30 GARFIELD PL						
Description	REPAIR/REPLACE 400 SQ FT ROOF						
Occupancy	B	Use		Class		Insp Area	0090
Valuation	\$6,400	Fees Req	\$239.00	Fees Col	\$239.00	Bal Due	\$0.00
Location	30 GARFIELD PL						
Relationship	Name					Phone	
ADDRESSEE	TECTA AMERICA ZERO CO					541-1848	
BC CONTR	TECTA AMERICA ZERO CO					541-1848	
CONTRACTOR	TECTA AMERICA ZERO CO					541-1848	
OWNER	VULCAN PROPERTY					513-421-3234	

PlnExmnr	OBN						
Activity	2011P04192	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	003600060028	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	4209 ERIE AV						
Description	FIRE DAMAGE REPAIR PER PLANS						
Occupancy	R-2	Use		Class		Insp Area	0670
Valuation	\$56,000	Fees Req	\$749.00	Fees Col	\$749.00	Bal Due	\$0.00
Location	4209 ERIE AVENUE						
Relationship	Name					Phone	
ADDRESSEE	GREAT OAK CONSTRUCTION INC					513-831-4114	
BC CONTR	GREAT OAK CONSTRUCTION INC					513-831-4114	
CONTRACTOR	GREAT OAK CONSTRUCTION INC					513-831-4114	
OWNER	NAP ERIE LLC					513-719-4281	

PlnExmnr	OBN						
Activity	2011P04193	Type	CBPCTEMP	Sub Type	RFENCE	Sq Ft	0
Work Description	Res. Fence over 6 feet						
Parcel	008600010117	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	1723 HIGHLAND AV						
Description	CONSTRUCT FENCE BEHIND GARAGE AT REAR OF HOUSE - 8 FT WOOD & BRICK PILLARS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0200
Valuation	\$4,000	Fees Req	\$133.05	Fees Col	\$133.05	Bal Due	\$0.00
Location	1723 HIGHLAND AV						
Relationship	Name					Phone	
ADDRESSEE	MCCORKLE ANDREA					513-602-8198	
CONTRACTOR	OWNER						
OWNER	MCCORKLE ANDREA					513-602-8198	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN					
Activity	2011P04289	Type	CBPCBCP	Sub Type	RRPR	Sq Ft 0
Work Description	Repair Residential					
Parcel	004600080093	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	2603 PERKINS LN					
Description	REPLACE EXISTING PORCH FLOORING, GUARDRAIL, COLUMNS & ROOFING					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0610
Valuation	\$20,000	Fees Req	\$374.00	Fees Col	\$374.00	Bal Due \$0.00
Location	2603 PERKINS LN					
Relationship	Name					Phone
ADDRESSEE	KURTZ STEVEN					513-325-2432
CONTRACTOR	TO BE DETERMINED					
OWNER	KURTZ STEVEN					513-325-2432

PlnExmnr	OBN					
Activity	2011P04290	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	022000570116	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	4660 EDGEWOOD AV					
Description	ADD DECK 12 BY 24 - 266 SQ FT					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0890
Valuation	\$4,320	Fees Req	\$154.56	Fees Col	\$154.56	Bal Due \$0.00
Location	4660 EDGEWOOD AV					
Relationship	Name					Phone
ADDRESSEE	OWNER					
CONTACT	B MORGAN					310-5821
CONTRACTOR	OWNER					
OWNER	SONYA JETT					

PlnExmnr	OBN					
Activity	2011P04356	Type	CBPCREP	Sub Type	CRPR	Sq Ft 0
Work Description	Repair Commercial					
Parcel	013300030069	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	1737 ELM ST					
Description	REPLACE SHINGLES PER ROOFING DATA SHEET					
Occupancy	B	Use		Class		Insp Area 0180
Valuation	\$2,200	Fees Req	\$163.00	Fees Col	\$163.00	Bal Due \$0.00
Location	1737 ELM ST					
Relationship	Name					Phone
ADDRESSEE	GO BACK IN TIME HISTORIC RESTOR.					636-497-0492
CONTRACTOR	OWNER					
OWNER	GO BACK IN TIME HISTORIC RESTOR.					636-497-0492

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	OBN						
Activity	2011P04360	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	004300030025	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	1332 MEIER AV						
Description	NEW BATH- INSTALL NEW BATHROOM ADJACENT TO 3RD FL BEDROOM. REMOVE 2 SHEET						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$2,156	Fees Req	\$186.30	Fees Col	\$186.30	Bal Due	\$0.00
Location	1332 MEIER AV						
Relationship	Name						Phone
ADDRESSEE	GUNTER W STORJOHANN						513-871-2083
CONTRACTOR	OWNER						
OWNER	GUNTER W STORJOHANN						513-871-2083

PlnExmnr	OBN						
Activity	2011P04442	Type	CBPCMCH	Sub Type	RR12	Sq Ft	0
Work Description	Res 1-2 Family						
Parcel	005600010053	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	2701 JOHNSTONE PL						
Description	REPLACE EXIST 1ST FL UNIT W/ NEW ONE. ADD NEW UNIT FOR THE 2ND FL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0510
Valuation	\$21,882	Fees Req	\$559.54	Fees Col	\$559.54	Bal Due	\$0.00
Location	2701 JOHNSTONE PL						
Relationship	Name						Phone
ADDRESSEE	RUSK HEATING AND COOLING INC						859-431-4040
BC HVAC	RUSK HEATING AND COOLING						859-431-4040
OWNER	CAROLYN CALDWELL TR						513-321-7000

PlnExmnr	OBN						
Activity	2011P04503	Type	CBPCREP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	007100030055	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	655 EDEN PARK DR						
Description	REPAIR MISSING & DAMAGED ROOF TILES						
Occupancy	B	Use		Class		Insp Area	0230
Valuation	\$3,350	Fees Req	\$184.00	Fees Col	\$184.00	Bal Due	\$0.00
Location	655 EDEN PARK DR						
Relationship	Name						Phone
ADDRESSEE	TECTA AMERICA ZERO CO						541-1848
BC CONTR	TECTA AMERICA ZERO CO						541-1848
CONTRACTOR	TECTA AMERICA ZERO CO						541-1848
OWNER	CORPOREX						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RF						
Activity	2011P03406	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	017400050159	Status	CLOSED	Issued Date	01-JUN-11	Wrk_Sq_Ft	3000
Site Address	1245 ROSS AV						
Description	SEE COMMENTS/CONDITION - DEMO 2 FAMILY RESIDENCE						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1110
Valuation	\$7,400	Fees Req	\$153.25	Fees Col	\$153.25	Bal Due	\$0.00
Location	1245 ROSS AV						
Relationship	Name					Phone	
ADDRESSEE	SPRING CLEANING CO					513-553-4772	
BC CONTR	SPRING CLEANING CO					513-553-4772	
CONTACT	WILLIAM SPRING					(513) 553-4772	
CONTRACTOR	SPRING CLEANING CO					513-553-4772	
OWNER	PAUL ERIC FICHLIE						
WRECKING	SPRING CLEANING CO					(513)553-4772	

PlnExmnr	RF						
Activity	2011P04017	Type	CBPCWRC	Sub Type	CDMO	Sq Ft	0
Work Description	Demo Commercial						
Parcel	024800030196	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	7200
Site Address	5045 CROOKSHANK RD						
Description	DEMO RESTUARANT - SEPERATE BUILDING PERMIT MAY BE REQUIRED FOR A PARKING LC						
Occupancy	A2	Use		Class		Insp Area	1270
Valuation	\$4,000	Fees Req	\$370.49	Fees Col	\$370.49	Bal Due	\$0.00
Location	5045 CROOKSHANK RD						
Relationship	Name					Phone	
ADDRESSEE	JOHN ANEVSKI					513-313-5701	
BC PLG	JOHN ANEVSKI					513-313-5701	
CONTACT	JOHN ANENSKI					513-313-5701	
CONTRACTOR	JOHN ANEVSKI					513-313-5701	
OWNER	JOHN & ELIZABETH ANEVSKI					513-313-5701	

PlnExmnr	RLM						
Activity	2011P00544	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	007700020123	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	600 VINE ST						
Description	INTERIOR OFFICE RENOVATION						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$1,313.06	Fees Col	\$1,313.06	Bal Due	\$0.00
Location	600 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	WOOD & LAMPING LLP						
CONTRACTOR	TO BE DETERMINED						
OWNER	WOOD & LAMPING LLP						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P00855	Type	CBPCPL	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	010500010269	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	771 WHITTIER ST						
Description	PARKING LOT/STAIRWAY/ACCESS RAMPS						
Occupancy	U	Use		Class		Insp Area	0420
Valuation	\$57,135	Fees Req	\$1,132.00	Fees Col	\$1,132.00	Bal Due	\$0.00
Location	771 WHITTIER ST						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	CORINTHIAN MISSION BAPTIST CHURCH						513.221.7362

PlnExmnr	RLM						
Activity	2011P00857	Type	CBPCBCP	Sub Type	CNEW	Sq Ft	8201
Work Description	New Commercial						
Parcel	024200010035	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	120 CITY CENTRE DR						
Description	CONSTRUCT NEW BLDG ON VACANT LOT FOR OFFICE W/AUTO AUCTION & HVAC PER PLA						
Occupancy	A-3 (1)	Use		Class		Insp Area	0750
Valuation	\$442,854	Fees Req	\$5,966.52	Fees Col	\$5,966.52	Bal Due	\$0.00
Location	120 CITY CENTRE DR						
Relationship	Name					Phone	
ADDRESSEE	CINCINNATI UNITED CONTRACTORS INC						513-677-0060
BC CONTR	CINCINNATI UNITED CONTRACTORS INC						513-677-0060
BC HVAC	ROD E BACHMAN						513-528-0004
BUSINESS	BACHMAN'S INC						513-943-5300
CONTRACTOR	CINCINNATI UNITED CONTRACTORS INC						513-677-0060
OWNER	MS HOLDINGS LLC						513-679-7910

PlnExmnr	RLM						
Activity	2011P01813	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	006200030058	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	2718 WOODBURN AV						
Description	CHANGE OF OCCUPANCY - WHITE BOX ONLY - NOT FOR OCCUPANCY - SEE COMMENTS/C						
Occupancy	B	Use		Class		Insp Area	0510
Valuation	\$2,500	Fees Req	\$927.81	Fees Col	\$927.81	Bal Due	\$0.00
Location	2718 WOODBURN AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
BC ELEC	DAVID A HENDERSON						513-708-4193
BUSINESS	AFFORDABLE ELECTRICAL SERVICES						513-708-4193
CONTRACTOR	AFFORDABLE ELECTRICAL SERVICES						513-708-4193
OWNER	HUBERT HOOD						513.703.7850

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P01895	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005600040028	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	2011 MADISON RD						
Description	CHANGE LOWER FLOOR TO RESIDENTIAL						
Occupancy	B	Use		Class		Insp Area	0510
Valuation	\$0	Fees Req	\$2,140.64	Fees Col	\$2,140.64	Bal Due	\$0.00
Location	2011 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	RCMS PROPERTY SOLUTIONS, LLC					513.850.4797	
BC CONTR	RCMS PROPERTY SOLUTIONS, LLC					513.850.4797	
BC HVAC	WILLIS HEATING & AIR					513-752-0788	
CONTRACTOR	RCMS PROPERTY SOLUTIONS, LLC					513.850.4797	
OWNER	AL RUSCITTO					513.721.0006	

PlnExmnr	RLM						
Activity	2011P02290	Type	CBPCBCP	Sub Type	CNEW	Sq Ft	3221
Work Description	New Commercial						
Parcel	010000030008	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	113 W MCMILLAN ST						
Description	SEE COMMENYS/CONDITIONS						
Occupancy	A-3 (1)	Use		Class		Insp Area	0270
Valuation	\$186,818	Fees Req	\$3,523.15	Fees Col	\$3,523.15	Bal Due	\$0.00
Location	113 W MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	MCMILLAN LLC					513-520-9188	
CONTRACTOR	TO BE DETERMINED						
OWNER	MCMILLAN LLC					513-520-9188	

PlnExmnr	RLM						
Activity	2011P02506	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	001100030006	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	4601 KELLOGG AV						
Description	REMOVE EXISTING PLATFORM & BUILD NEW PLATFORM						
Occupancy	A-2	Use		Class		Insp Area	0530
Valuation	\$0	Fees Req	\$558.81	Fees Col	\$558.81	Bal Due	\$0.00
Location	4601 KELLOGG AV						
Relationship	Name					Phone	
ADDRESSEE	KELLOG GROUP LLC					513-259-8899	
CONTRACTOR	TO BE DETERMINED						
OWNER	KELLOG GROUP LLC					513-259-8899	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P02629	Type	CBPCBCP	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial						
Parcel	013200030164	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	422 YORK ST						
Description	NEW STORAGE BUILDING						
Occupancy	S-1	Use		Class		Insp Area	0170
Valuation	\$446,865	Fees Req	\$3,589.01	Fees Col	\$3,589.01	Bal Due	\$0.00
Location	422 YORK ST						
Relationship	Name					Phone	
ADDRESSEE	KAISER PICKLES					513-621-2053	
CONTRACTOR	TO BE DETERMINED						
OWNER	KAISER PICKLES					513-621-2053	

PlnExmnr	RLM						
Activity	2011P02845	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008800080190	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	2139 AUBURN AV						
Description	MODIFY SUPPRESSION						
Occupancy	I-2	Use		Class		Insp Area	0250
Valuation	\$3,433	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	2139 AUBURN AV						
Relationship	Name					Phone	
ADDRESSEE	DALMATIAN FIRE INCORPORATED					398-4500	
APPLICANT	DALMATIAN FIRE INCORPORATED					398-4500	
BC SUPPR	DALMATIAN FIRE INCORPORATED					398-4500	
CONTRACTOR	DALMATIAN FIRE INCORPORATED					398-4500	
OWNER	CHRIST HOSPITAL						

PlnExmnr	RLM						
Activity	2011P02884	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	010900040021	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	1548 HERALD AV						
Description	RENOVATION OF 3 CLASSROOM/LABS - MUST BE ISSUED WITH						
Occupancy	E	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$2,478.17	Fees Col	\$2,478.17	Bal Due	\$0.00
Location	1548 HERALD AV						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	XAVIER UNIVERSITY					745-4303	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P02890	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	023800060003	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	6280 CENTER HILL AV						
Description	REMODEL LAB SPACES W/HVAC						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$0	Fees Req	\$2,029.63	Fees Col	\$2,029.63	Bal Due	\$0.00
Location	6280 CENTER HILL AV						
Relationship	Name					Phone	
ADDRESSEE	TRIVERSITY GROUP LLC					513.931.2857	
BC CONTR	TRIVERSITY GROUP LLC					513.931.2857	
BC HVAC	TO BE DETERMINED						
CONTRACTOR	TRIVERSITY GROUP LLC					513.931.2857	
OWNER	PROCTER & GAMBLE CO THE					513.634.0019	

PlnExmnr	RLM						
Activity	2011P02970	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	013100050004	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	1150 TENNESSEE AV						
Description	INTERIOR ALTER PER PLANS						
Occupancy	B	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$933.61	Fees Col	\$933.61	Bal Due	\$0.00
Location	1150 TENNESSEE AV						
Relationship	Name					Phone	
ADDRESSEE	UNIT BUILDING SERVICE, INC					513.271.2122	
BC CONTR	UNIT BUILDING SERVICE, INC					513.271.2122	
CONTRACTOR	UNIT BUILDING SERVICE, INC					513.271.2122	
OWNER	KEIDEL SUPPLY CO					513.351.1600	

PlnExmnr	RLM						
Activity	2011P03155	Type	CBPCWALL	Sub Type	COMM	Sq Ft	0
Work Description	On Commercial Property						
Parcel	005900010015	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	3760 LEDGEWOOD DR						
Description	RETAINING WALL						
Occupancy	VAC	Use		Class		Insp Area	0800
Valuation	\$25,000	Fees Req	\$807.45	Fees Col	\$807.45	Bal Due	\$0.00
Location	3760 LEDGEWOOD DR						
Relationship	Name					Phone	
ADDRESSEE	MESSER CONSTRUCTION CO					513-351-5974	
BC CONTR	MESSER CONSTRUCTION CO					513-351-5974	
CONTRACTOR	MESSER CONSTRUCTION CO					513-351-5974	
OWNER	XAVIER UNIVERSITY					513-745-2072	
WLKTHRUPLE	NA						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P03160	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	024800040014	Status	ENGRCH	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	3131 QUEEN CITY AV						
Description	INTERIOR REMODEL						
Occupancy	I-2	Use		Class		Insp Area	1290
Valuation	\$0	Fees Req	\$2,030.36	Fees Col	\$2,030.36	Bal Due	\$0.00
Location	3131 QUEEN CITY AV						
Relationship	Name					Phone	
ADDRESSEE	BAMBECK & VEST ASSOCIATES INC					(513)621-5654	
BC CONTR	BAMBECK & VEST ASSOCIATES INC					(513)621-5654	
BC HVAC	JACOBS MECHANICAL INC					513-681-6800	
CONTRACTOR	BAMBECK & VEST ASSOCIATES INC					(513)621-5654	
OWNER	MERCY HOSPITALS WEST					513.981.6725	

PlnExmnr	RLM						
Activity	2011P03217	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	010000030010	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	109 W MCMILLAN ST						
Description	STEPS						
Occupancy	B	Use		Class		Insp Area	0270
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	109 W MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	KELLEY PAUL						

PlnExmnr	RLM						
Activity	2011P03222	Type	CBPCPL	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	010000030018	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	93 W MCMILLAN ST						
Description	SEE COMMENTS/CONDITIONS - PARKING LOT						
Occupancy	B	Use		Class		Insp Area	0270
Valuation	\$13,500	Fees Req	\$487.00	Fees Col	\$487.00	Bal Due	\$0.00
Location	93 W MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	MCMILLAN LLC/TOM ERBECK					513.520.9188	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P03223	Type	CBPCWALL	Sub Type	COMM	Sq Ft	0
Work Description	On Commercial Property						
Parcel	010000030018	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	93 W MCMILLAN ST						
Description	SEGMENTAL WALL						
Occupancy	A-3 (1)	Use		Class		Insp Area	0270
Valuation	\$0	Fees Req	\$251.15	Fees Col	\$251.15	Bal Due	\$0.00
Location	93 W MCMILLAN ST						
Relationship	Name						Phone
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	MCMILLAN LLC/TOM ERBECK						513.520.9188
WLKTHRUPLE	NA						

PlnExmnr	RLM						
Activity	2011P03266	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	014500020020	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	655 PLUM ST						
Description	MODIFY SUPPRESSION SYSTEM						
Occupancy	B	Use		Class		Insp Area	0050
Valuation	\$13,880	Fees Req	\$351.95	Fees Col	\$351.95	Bal Due	\$0.00
Location	655 PLUM ST						
Relationship	Name						Phone
ADDRESSEE	S A COMUNALE CO INC						513-874-4268
APPLICANT	S A COMUNALE CO INC						513-874-4268
BC CONTR	S A COMUNALE CO INC						513-874-4268
CONTRACTOR	S A COMUNALE CO INC						513-874-4268
OWNER	CINCINNATI CITY OF THE						

PlnExmnr	RLM						
Activity	2011P03343	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007700020244	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	511 WALNUT ST						
Description	MODIFY SPRINKLER HEADS - 3RD FLR						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$7,200	Fees Req	\$359.30	Fees Col	\$359.30	Bal Due	\$0.00
Location	511 WALNUT ST						
Relationship	Name						Phone
ADDRESSEE	RTF FIRE PROTECTION LLC						513-942-1500
APPLICANT	RTF FIRE PROTECTION LLC						513-942-1500
BC SUPPR	RTF FIRE PROTECTION LLC						513-942-1500
CONTRACTOR	RTF FIRE PROTECTION LLC						513-942-1500
OWNER	FIFTH THIRD COMPANY THE						513.534.0769

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P03364	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	023800040005	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	6120 CENTER HILL AV						
Description	INTERIOR PARTITION WALLS PER PLANS W/HVAC						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$0	Fees Req	\$1,579.32	Fees Col	\$1,579.32	Bal Due	\$0.00
Location	6120 CENTER HILL AV						
Relationship	Name					Phone	
ADDRESSEE	EGC CONSTRUCTION CORP					859-441-7947	
BC CONTR	EGC CONSTRUCTION CORP					859-441-7947	
BC HVAC	DANIEL S. DALY					(513) 842-2749	
CONTRACTOR	EGC CONSTRUCTION CORP					859-441-7947	
OWNER	PROCTER & GAMBLE CO THE						

PlnExmnr	RLM						
Activity	2011P03371	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	007900040220	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	308 E 8TH ST						
Description	ADDITION OF ENCLOSED OFFICES, RESTROOMS,BREAK AREA AND CONFERENCE ROOM V						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$2,287.44	Fees Col	\$2,287.44	Bal Due	\$0.00
Location	308 E 8TH ST						
Relationship	Name					Phone	
ADDRESSEE	EGC CONSTRUCTION CORP					859-441-7947	
BC CONTR	EGC CONSTRUCTION CORP					859-441-7947	
BC HVAC	COMMERICAL HVAC					513-531-8400	
BUSINESS	COMMERCIAL HVAC					513-531-8400	
CONTACT	MICHAEL H MALTINSKY AIA					513-665-9555	
CONTRACTOR	EGC CONSTRUCTION CORP					859-441-7947	
OWNER	BRANDSTETTER CARROLL INC						

PlnExmnr	RLM						
Activity	2011P03393	Type	CBPCFAP	Sub Type	CALT	Sq Ft	2088
Work Description	Existing Commercial Bldg						
Parcel	008300010197	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	312 WALNUT ST						
Description	FIRE ALARM - 30TH FL						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$5,220	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	312 WALNUT ST						
Relationship	Name					Phone	
ADDRESSEE	DENIER ELECTRIC CO					738-2641	
ALARM INST	DENIER ELECTRIC CO					738-2641	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	RLM 2011P03393	Type	CBPCFAP	Sub Type	CALT	Sq Ft	2088
	008300010197	Status	ISSUED	Issued Date	08-JUN-11		
Parcel	312 WALNUT ST						
Site Address	FIRE ALARM - 30TH FL						
Description	B	Use		Class		Insp Area	0060
Occupancy	\$5,220	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Valuation	312 WALNUT ST						
Location	312 WALNUT ST						
Relationship	Name						Phone
BUSINESS	DENIER ELECTRIC						513-738-2641
CONTACT	DENIER ELECTRIC						513-738-2641
OWNER	THE WALNUT GROUP						513-651-3300

PlnExmnr	RLM						
Activity	2011P03413	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	023800040005	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	6120 CENTER HILL AV						
Description	SPRINKLERS						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$11,833	Fees Req	\$324.14	Fees Col	\$324.14	Bal Due	\$0.00
Location	6120 CENTER HILL AV						
Relationship	Name						Phone
ADDRESSEE	CONCORD FIRE PROTECTION INC						513-942-3005
APPLICANT	CONCORD FIRE PROTECTION INC						513-942-3005
BC CONTR	CONCORD FIRE PROTECTION INC						513-942-3005
CONTRACTOR	CONCORD FIRE PROTECTION INC						513-942-3005
OWNER	PROCTER & GAMBLE CO THE						

PlnExmnr	RLM						
Activity	2011P03428	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	010900040021	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	1554 HERALD AV						
Description	RENOVATION OF CLASSROOM TO LAB W/HVAC						
Occupancy	B	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$2,037.05	Fees Col	\$2,037.05	Bal Due	\$0.00
Location	1554 HERALD AV						
Relationship	Name						Phone
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	XAVIER UNIVERSITY						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P03447	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005900010015	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	3760 LEDGEWOOD DR						
Description	NEW CONCRETE STAIRS AND SITE LIGHTING						
Occupancy	B	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	3760 LEDGEWOOD DR						
Relationship	Name					Phone	
ADDRESSEE	MESSER CONSTRUCTION CO					513-242-1541	
BC CONTR	MESSER CONSTRUCTION CO					513-242-1541	
CONTRACTOR	MESSER CONSTRUCTION CO					513-242-1541	
OWNER	XAVIER UNIVERSITY						

PlnExmnr	RLM						
Activity	2011P03449	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005900010015	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	1625 HERALD AV						
Description	CONCRETE RAMP						
Occupancy	B	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	1625 HERALD AV						
Relationship	Name					Phone	
ADDRESSEE	MESSER CONSTRUCTION CO					513-242-1541	
BC CONTR	MESSER CONSTRUCTION CO					513-242-1541	
CONTRACTOR	MESSER CONSTRUCTION CO					513-242-1541	
OWNER	XAVIER UNIVERSITY						

PlnExmnr	RLM						
Activity	2011P03562	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	024800040014	Status	CLOSED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	3131 QUEEN CITY AV						
Description	SPRINKLERS						
Occupancy	I-2	Use		Class		Insp Area	1290
Valuation	\$4,590	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	3131 QUEEN CITY AV						
Relationship	Name					Phone	
ADDRESSEE	J11 FIRE SYSTEMS					574-0609	
ADDRESSEE	J II FIRE SYSTEMS INC					513-574-0609	
APPLICANT	J11 FIRE SYSTEMS					574-0609	
BC SUPPR	J II FIRE SYSTEMS INC					513-574-0609	
BUSINESS	J II FIRE SYSTEMS INC					513-574-0609	
CONTRACTOR	J II FIRE SYSTEMS INC					513-574-0609	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	RLM 2011P03562	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
	024800040014	Status	CLOSED	Issued Date	10-JUN-11		
Parcel	3131 QUEEN CITY AV						
Site Address	SPRINKLERS						
Description	I-2	Use		Class		Insp Area	1290
Occupancy	\$4,590	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Valuation	3131 QUEEN CITY AV						
Location	3131 QUEEN CITY AV						
Relationship	Name						Phone
OWNER	MERCY HOSPITALS WEST						

PlnExmnr	RLM						
Activity	2011P03582	Type	CBPCTEMP	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	010000030008	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft	
Site Address	113 W MCMILLAN ST						
Description	AWNING ONLY - NO SIGNAGE						
Occupancy	A-2 (1)	Use		Class		Insp Area	0270
Valuation	\$8,500	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	113 W MCMILLAN ST						
Relationship	Name						Phone
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	MCMILLAN LLC						

PlnExmnr	RLM						
Activity	2011P03640	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	023800060003	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	6100 CENTER HILL AV						
Description	REPLACE EXTERIOR DOOR						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	6100 CENTER HILL AV						
Relationship	Name						Phone
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	PROCTER & GAMBLE CO THE						513-634-0018

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P03696	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	023800060003	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	6280 CENTER HILL AV						
Description	SPRINKLER MODIFICATION 2ND FLR						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	6280 CENTER HILL AV						
Relationship	Name					Phone	
ADDRESSEE	S A COMUNALE CO INC					513-874-4268	
APPLICANT	S A COMUNALE CO INC					513-874-4268	
BC CONTR	S A COMUNALE CO INC					513-874-4268	
CONTACT	S. A. COMMUNALE					513-874-4268	
CONTRACTOR	S A COMUNALE CO INC					513-874-4268	
OWNER	PROCTER & GAMBLE CO THE					513-634-0019	

PlnExmnr	RLM						
Activity	2011P03735	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	010900040001	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	1535 HERALD AV						
Description	FIRE ALARM						
Occupancy	B	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$615.37	Fees Col	\$615.37	Bal Due	\$0.00
Location	1535 HERALD AV						
Relationship	Name					Phone	
ADDRESSEE	GERKE ELECTRIC INC					513-641-5385	
ALARM INST	GERKE ELECTRIC INC					513-641-5385	
BC ELEC	JOHN P GERKE					513-641-5385	
OWNER	XAVIER UNIVERSITY					513-745-1000	

PlnExmnr	RLM						
Activity	2011P03840	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	008400030164	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	506 E 4TH ST						
Description	SEE ATTACHED EXHIBIT C FOR SCOPE OF WORK						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$1,757.85	Fees Col	\$1,757.85	Bal Due	\$0.00
Location	506 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	W & H CONSTRUCTION INC					513-794-2438	
BC HVAC	GARY W DAVIS					513-851-8881	
CONTRACTOR	W & H CONSTRUCTION INC					513-794-2438	
OWNER	WESTERN & SOUTHERN					794-2405	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P03866	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005100110063	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	5001 KINGSLEY DR						
Description	INTERIOR RENOVATION OF EXISTING CAFETERIA SPACE WITH HVAC WORK AS PER PLAN						
Occupancy	B	Use		Class		Insp Area	1280
Valuation	\$0	Fees Req	\$2,180.61	Fees Col	\$2,180.61	Bal Due	\$0.00
Location	5001 KINGSLEY DR						
Relationship	Name						Phone
ADDRESSEE	TO BE DETERMINED						
BC HVAC	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
CONTRACTOR	FIFTH THIRD BANK/PROPERTY MGMT						(513)579-6161
OWNER	FIFTH THIRD BANK						241-0090

PlnExmnr	RLM						
Activity	2011P03869	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005100110072	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	5050 KINGSLEY DR						
Description	INTERIOR RENOVATION OF EXISTING CAFETERIA WITH HVAC WORK AS PER PLANS						
Occupancy	B	Use		Class		Insp Area	1280
Valuation	\$0	Fees Req	\$1,562.93	Fees Col	\$1,562.93	Bal Due	\$0.00
Location	5050 KINGSLEY DR						
Relationship	Name						Phone
ADDRESSEE	TO BE DETERMINED						
BC HVAC	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
CONTRACTOR	FIFTH THIRD BANK/PROPERTY MGMT						(513)579-6161
OWNER	FIFTH THIRD BANK						241-0090

PlnExmnr	RLM						
Activity	2011P03882	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	023100040207	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	5635 FOXGLOVE LN						
Description	ADDING MASTER BATH IN EXISTING MASTER CLOSET						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1000
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	5635 FOXGLOVE LN						
Relationship	Name						Phone
ADDRESSEE	BRUSH CREEK HOMES						513-633-9482
ADDRESSEE	BRUSH CREEK HOMES LLC						513-633-9482
BC CONTR	BRUSH CREEK HOMES						513-633-9482
CONTRACTOR	BRUSH CREEK HOMES						513-633-9482

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

Activity	RLM 2011P03882	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0	
	023100040207	Status	ISSUED	Issued Date	02-JUN-11			
Parcel	5635 FOXGLOVE LN							
Site Address	ADDING MASTER BATH IN EXISTING MASTER CLOSET							
Description	1-2-3 FM	Use		Class		Insp Area	1000	
Occupancy	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00	
Valuation	5635 FOXGLOVE LN							
Location	5635 FOXGLOVE LN							
Relationship	Name						Phone	
OWNER	DIANE BRADLEY						513-633-9482	

PlnExmnr	RLM							
Activity	2011P03884	Type	CBPCREP	Sub Type	RESM	Sq Ft	0	
Work Description	Residential Multi							
Parcel	017600190207	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft		
Site Address	819 ELBERON AV							
Description	NEW ROOF INSULATION							
Occupancy	R-2	Use		Class		Insp Area	1120	
Valuation	\$27,774	Fees Req	\$526.00	Fees Col	\$526.00	Bal Due	\$0.00	
Location	819 ELBERON AV							
Relationship	Name						Phone	
ADDRESSEE	FASTEN-PRO ROOFING LLC						513.774.9495	
BC CONTR	FASTEN-PRO ROOFING LLC						513.774.9495	
CONTRACTOR	FASTEN-PRO ROOFING LLC						513.774.9495	
OWNER	WPMH PROPERTIES LLC							

PlnExmnr	RLM							
Activity	2011P03885	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0	
Work Description	Existing Residential Bldg							
Parcel	016000730142	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft		
Site Address	165 PALISADES PTE							
Description	1 TEMPSTAR A/C							
Occupancy	R-2	Use		Class		Insp Area	1240	
Valuation	\$0	Fees Req	\$129.78	Fees Col	\$129.78	Bal Due	\$0.00	
Location	165 PALISADES PTE							
Relationship	Name						Phone	
ADDRESSEE	REUPERT HEATING & AIR CONDITIONING INC						513-922-5050	
BC HVAC	REUPERT HEATING & AIR CONDITIONING INC						513-922-5050	
CONTRACTOR	REUPERT HEATING & AIR CONDITIONING INC						513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC						(513)922-5050	
OWNER	SAHND FRANKIE						513-451-5837	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P03891	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	023700050015	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	5301 WINNESTE AV						
Description	1 TENT - 2400 SQ FT - UP JUNE 10 - DOWN JUNE 13. 2011						
Occupancy	A-3	Use		Class		Insp Area	0950
Valuation	\$0	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	5301 WINNESTE AV						
Relationship	Name						Phone
ADDRESSEE	ET EVENT RENTALS DBA ACADEMY RENTALS						513-518-8655 (H)
BC CONTR	ET EVENT RENTALS DBA ACADEMY RENTALS						513-518-8655 (H)
CONTRACTOR	ET EVENT RENTALS DBA ACADEMY RENTALS						513-518-8655 (H)
OWNER	MOTHER OF CHRIST CHURCH						(513) 242-0164

PlnExmnr	RLM						
Activity	2011P03895	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	001900010033	Status	CLOSED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	4800 EASTERN AV						
Description	PORCH REPAIR- FRONT-						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0590
Valuation	\$2,000	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	4800 EASTERN AV						
Relationship	Name						Phone
ADDRESSEE	UNLIMITED CARPENTRY						859-817-0372
BC CONTR	UNLIMITED CARPENTRY						859-817-0372
CONTRACTOR	UNLIMITED CARPENTRY						859-817-0372
OWNER	HORSLEY SANDRA A						

PlnExmnr	RLM						
Activity	2011P03924	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	023800060003	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	6280 CENTER HILL AV						
Description	ADDING BAG HOUSE FOUNDATION & SIDEWALK						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$0	Fees Req	\$708.84	Fees Col	\$708.84	Bal Due	\$0.00
Location	6280 CENTER HILL AV						
Relationship	Name						Phone
ADDRESSEE	EGC CONSTRUCTION CORP						859-441-7947
BC CONTR	EGC CONSTRUCTION CORP						859-441-7947
CONTRACTOR	EGC CONSTRUCTION CORP						859-441-7947
OWNER	PROCTER & GAMBLE CO THE						513-945-0043

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM					
Activity	2011P03927	Type	CBPCMCH	Sub Type	CSUP	Sq Ft 0
Work Description	Range Hood Suppression					
Parcel	001200040032	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	4343 KELLOGG AV					
Description	1 ANSUL KITCHEN HOOD SUPPRESSION					
Occupancy	A-2 (1)	Use		Class		Insp Area 0530
Valuation	\$2,600	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	4343 KELLOGG AV					
Relationship	Name					Phone
ADDRESSEE	CINTAS FIRE PROTECTION					513-346-5900
BC ALRM	CINTAS FIRE PROTECTION					513-346-5900
CONTRACTOR	CINTAS FIRE PROTECTION					513-346-5900
HVAC CONTR	CINTAS FIRE PROTECTION					513-346-5900
OWNER	GEORGETON PETER T					

PlnExmnr	RLM					
Activity	2011P04019	Type	CBPCFAP	Sub Type	RALT	Sq Ft 0
Work Description	Existing Residential Bldg					
Parcel	008900030023	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	195 E MCMILLAN ST					
Description	FIRE ALARM- DORMITORY					
Occupancy	R-2	Use		Class		Insp Area 0240
Valuation	\$0	Fees Req	\$384.30	Fees Col	\$384.30	Bal Due \$0.00
Location	195 E MCMILLAN ST					
Relationship	Name					Phone
ADDRESSEE	INTEGRATED PROTECTION SERVICES					631-5505
BC ELEC	INTEGRATED PROTECTION SERVICES					631-5505
CONTRACTOR	INTEGRATED PROTECTION SERVICES					631-5505
OWNER	STERLING HOUSING					

PlnExmnr	RLM					
Activity	2011P04059	Type	CBPCBCP	Sub Type	RACC	Sq Ft 0
Work Description	Res Garage/Shed<800					
Parcel	004500030033	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft
Site Address	3238 NASH AV					
Description	REBUILD DETACHED GARAGE (400 SQ FT)					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$0	Fees Req	\$584.78	Fees Col	\$584.78	Bal Due \$0.00
Location	3238 NASH AV					
Relationship	Name					Phone
ADDRESSEE	RAINBOW INTERNATIONAL CINCINNATI					513.623.3352
BC CONTR	RAINBOW INTERNATIONAL CINCINNATI					513.733.3131
CONTRACTOR	RAINBOW INTERNATIONAL CINCINNATI					513.733.3131
OWNER	ROBERT WILLIAMS					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P04069	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	008500030205	Status	CLOSED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	1300 MARTIN DR						
Description	OPEN TENTS FOR FESTIVAL						
Occupancy	A-5	Use		Class		Insp Area	0210
Valuation	\$3,000	Fees Req	\$103.00	Fees Col	\$187.15	Bal Due	-\$84.15
Location	1300 MARTIN DR						
Relationship	Name					Phone	
ADDRESSEE	NELSON'S TENTS INC					859-635-2988	
BC CONTR	NELSON'S TENTS INC					859-635-2988	
CONTRACTOR	NELSON'S TENTS INC					859-635-2988	
OWNER	CINCINNATI PARK BOARD						

PlnExmnr	RLM						
Activity	2011P04078	Type	CBPCWALL	Sub Type	COMM	Sq Ft	0
Work Description	On Commercial Property						
Parcel	023400020022	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	5642 HAMILTON AV						
Description	INSTALL DRILLED SHAFT RETAINING WALL WITH EMBANKMENT FOR SLIDE CORRECTION						
Occupancy	B	Use		Class		Insp Area	0960
Valuation	\$60,800	Fees Req	\$1,257.77	Fees Col	\$1,257.77	Bal Due	\$0.00
Location	5642 HAMILTON AV						
Relationship	Name					Phone	
ADDRESSEE	LANGENHEIM & THOMSON CO					513-272-0022	
BC CONTR	LANGENHEIM & THOMSON CO					513-272-0022	
CONTRACTOR	LANGENHEIM & THOMSON CO					513-272-0022	
OWNER	CHILDREN HOSPITAL MEDICAL CENTER						
WLKTHRUPLE	CGREBER						

PlnExmnr	RLM						
Activity	2011P04088	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	019400070117	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	1783 ELMORE ST						
Description	REMOVE AND REPLACE 10 X 4 BACK WOODEN PORCH						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0920
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	1783 ELMORE ST						
Relationship	Name					Phone	
ADDRESSEE	DUNN CONSTRUCTION					513.365.5168	
BC CONTR	DUNN CONSTRUCTION					513.365.5168	
CONTRACTOR	DUNN CONSTRUCTION					513.365.5168	
OWNER	MORRIS MARY						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P04092	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	007900040032	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	607 SYCAMORE ST						
Description	40 x 100 TENT						
Occupancy	A-3	Use		Class		Insp Area	0080
Valuation	\$2,000	Fees Req	\$103.00	Fees Col	\$187.15	Bal Due	-\$84.15
Location	607 SYCAMORE ST						
Relationship	Name						Phone
ADDRESSEE	THE ALLEEN COMPANY						513-769-0393
BC CONTR	THE ALLEEN COMPANY						513-769-0393
CONTRACTOR	THE ALLEEN COMPANY						513-769-0393
OWNER	ST XAVIER CHURCH PROPERTY CORP						

PlnExmnr	RLM						
Activity	2011P04094	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	005500050037	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	3052 FAIRFIELD AV						
Description	DRYWALL & PLASTER REPAIR/ BRICK REPAIR/ BOX GUTTER REPAIR/ RETAINING WALL REI						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0500
Valuation	\$30,000	Fees Req	\$165.00	Fees Col	\$570.00	Bal Due	-\$405.00
Location	3052 FAIRFIELD AV						
Relationship	Name						Phone
ADDRESSEE	3052 FAIRFIELD AVE LLC						513-616-1891
CONTRACTOR	OWNER						
OWNER	3052 FAIRFIELD AVE LLC						513-616-1891

PlnExmnr	RLM						
Activity	2011P04511	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	011000010050	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	3800 READING RD						
Description	REPAIR/ REPLACE WINDOWS -SAME SIZE AND LOCATION						
Occupancy	B	Use		Class		Insp Area	0810
Valuation	\$2,500	Fees Req	\$163.00	Fees Col	\$163.00	Bal Due	\$0.00
Location	3800 READING RD						
Relationship	Name						Phone
ADDRESSEE	C K CONSTRUCTION						513-221-6111
BC CONTR	C K CONSTRUCTION						513-221-6111
CONTRACTOR	C K CONSTRUCTION						513-221-6111
OWNER	EDWARD MCCALL JR						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P04536	Type	CBPCREP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	008400060055	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	529 E 5TH ST						
Description	TUCKPOINT						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$1,500	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	529 E 5TH ST						
Relationship	Name						Phone
ADDRESSEE	HINTON HOME ENHANCEMENT SPECIALIST						(513) 324-9989
BC CONTR	HINTON HOME ENHANCEMENT SPECIALIST						(513) 324-9989
CONTRACTOR	HINTON HOME ENHANCEMENT SPECIALIST						(513) 324-9989
OWNER	GILL GRAY						513-621-4936

PlnExmnr	RLM						
Activity	2011P04656	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	023800060002	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	6090 CENTER HILL AV						
Description	TENT - 50 X 135						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$500	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	6090 CENTER HILL AV						
Relationship	Name						Phone
ADDRESSEE	THE ALLEEN COMPANY						513-769-0393
BC CONTR	THE ALLEEN COMPANY						513-769-0393
CONTRACTOR	THE ALLEEN COMPANY						513-769-0393
OWNER	PROCTER & GAMBLE CO THE						513-634-3193

PlnExmnr	RLM						
Activity	2011P04657	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	023800060002	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	6090 CENTER HILL AV						
Description	TENT - 40 X 148						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$500	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	6090 CENTER HILL AV						
Relationship	Name						Phone
ADDRESSEE	THE ALLEEN COMPANY						513-769-0393
BC CONTR	THE ALLEEN COMPANY						513-769-0393
CONTRACTOR	THE ALLEEN COMPANY						513-769-0393
OWNER	PROCTER & GAMBLE CO THE						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P04667	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	009800050121	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	2453 CLYBOURNE PL						
Description	INSTALL NEW DECK						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0300
Valuation	\$0	Fees Req	\$355.51	Fees Col	\$355.51	Bal Due	\$0.00
Location	2453 CLYBOURNE PL						
Relationship	Name					Phone	
ADDRESSEE	RYAN REMODELING INC / ALAN HAIRE					513-381-7926	
ADDRESSEE	RYAN REMODELING INC					513-381-7926	
BC CONTR	RYAN REMODELING INC					513-381-7926	
CONTRACTOR	RYAN REMODELING INC					513-381-7926	
OWNER	WILKINS GUY					513-658-9328	

PlnExmnr	RLM						
Activity	2011P04671	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	009600040208	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	2106 CENTRAL PKWY						
Description	REPLACE 2 AIR CONDITIONERS & 1 FAN COIL UNIT						
Occupancy	B	Use		Class		Insp Area	0180
Valuation	\$0	Fees Req	\$388.31	Fees Col	\$388.31	Bal Due	\$0.00
Location	2106 CENTRAL PKWY						
Relationship	Name					Phone	
ADDRESSEE	SCOTT M BRAUN					513-621-4620	
BC HVAC	SCOTT M BRAUN					513-621-4620	
CONTRACTOR	SCOTT M BRAUN					513-621-4620	
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620	
OWNER	ROBIN IMAGING					513-381-5111	

PlnExmnr	RLM						
Activity	2011P04696	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	004900030176	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	2773 MINOT AV						
Description	* MINOR DRYWALL REPAIR/REPLACE IN 3 ROOMS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0640
Valuation	\$1,950	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	2773 MINOT AV						
Relationship	Name					Phone	
ADDRESSEE	HUDAWN FACILITY SOLUTIONS LLC					513-767-8182	
BC CONTR	HUDAWN FACILITY SOLUTIONS LLC					513-767-8182	
CONTRACTOR	HUDAWN FACILITY SOLUTIONS LLC					513-767-8182	
OWNER	ELISE BAILEY					513-290-8574	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	RLM						
Activity	2011P04699	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	004400010068	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	3187 LINWOOD AV						
Description	ROOF REPLACEMENT						
Occupancy	A-2 (1)	Use		Class		Insp Area	0610
Valuation	\$30,000	Fees Req	\$547.00	Fees Col	\$547.00	Bal Due	\$0.00
Location	3187 LINWOOD AV						
Relationship	Name					Phone	
ADDRESSEE	FRYMAN'S ROOFING CO					859 635-1331	
BC HOME	FRYMAN'S ROOFING CO					859 635-1331	
CONTRACTOR	FRYMAN'S ROOFING CO					859 635-1331	
OWNER	FABER FRANCES						

PlnExmnr	RLM						
Activity	2011P04704	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	006400030016	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	2416 SALUTARIS AV						
Description	ROOF REPLACEMENT						
Occupancy	R-2	Use		Class		Insp Area	0510
Valuation	\$7,850	Fees Req	\$256.00	Fees Col	\$256.00	Bal Due	\$0.00
Location	2416 SALUTARIS AV						
Relationship	Name					Phone	
ADDRESSEE	WHITFORD CONTRACTING SERVICES INC					859-393-0167	
BC CONTR	WHITFORD CONTRACTING SERVICES INC					859-393-0167	
CONTRACTOR	WHITFORD CONTRACTING SERVICES INC					859-393-0167	
OWNER	VERNON MAXWELL GROUP						

PlnExmnr	RR						
Activity	2011P03498	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	008600020351	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	326 MILTON ST						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0200
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	326 MILTON ST						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating Cooling and Plumbing					513-271-3600	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
OWNER	MATTHEW L MCCUMBER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH						
Activity	2010P06147	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	006300030084	Status	W/REFUN	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	D						
Description	2356 PARK AV						
Occupancy	R-2	Use		Class		Insp Area	0220
Valuation	\$12,000	Fees Req	\$374.18	Fees Col	\$374.18	Bal Due	\$0.00
Location	2356 PARK AV						
Relationship	Name					Phone	
ADDRESSEE	TIM HUBER					513-242-3892	
BC PLG	TIM HUBER					513-242-3892	
CONTRACTOR	TIM HUBER					513-242-3892	
OWNER	CAMPUS MANAGEMENT					513-377-2900	

PlnExmnr	SGH						
Activity	2011P03877	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	008200030313	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	10 E MEHRING WY						
Description							
Occupancy	A-5	Use		Class		Insp Area	0070
Valuation	\$100,000	Fees Req	\$219.39	Fees Col	\$219.39	Bal Due	\$0.00
Location	10 E MEHRING WY						
Relationship	Name					Phone	
ADDRESSEE	JOSEPH J HALPIN					513-631-2001	
BC PLG	JOSEPH J HALPIN					513-631-2001	
CONTRACTOR	JOSEPH J HALPIN					513-631-2001	
OWNER	CINCINNATI CITY OF					513-352-4080	

PlnExmnr	SGH						
Activity	2011P03883	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	023800060004	Status	CLOSED	Issued Date	02-JUN-11	Wrk_Sq_Ft	
Site Address	6175 CENTER HILL AV						
Description							
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$16,600	Fees Req	\$315.18	Fees Col	\$315.18	Bal Due	\$0.00
Location	6175 CENTER HILL AV						
Relationship	Name					Phone	
ADDRESSEE	SAM MIRLISENA					513-300-0868	
BC PLG	SAM MIRLISENA					513-625-9464	
CONTRACTOR	SAM MIRLISENA					513-625-9464	
OWNER	PROCTER & GAMBLE CO THE						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH						
Activity	2011P03925	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	003200020126	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	1927 RIVERSIDE DR						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0520
Valuation	\$15,000	Fees Req	\$421.17	Fees Col	\$421.17	Bal Due	\$0.00
Location	1927 RIVERSIDE DR						
Relationship	Name					Phone	
ADDRESSEE	KNUE PLUMBING					513-720-8225	
ADDRESSEE	JOSEPH H KNUE JR					720-8225	
BC PLG	JOSEPH H KNUE JR					720-8225	
CONTRACTOR	JOSEPH H KNUE JR					720-8225	
OWNER	MARK GREENE					513-265-7809	

PlnExmnr	SGH						
Activity	2011P04010	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	007900040220	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	304 E 8TH ST						
Description							
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$9,500	Fees Req	\$184.37	Fees Col	\$184.37	Bal Due	\$0.00
Location	304 E 8TH ST						
Relationship	Name					Phone	
ADDRESSEE	MARK A WILMINK					859-371-6275	
OWNER	CARROL BRENSTETTER LLC					859-250-5826	
PLUMBER	MARK A WILMINK					859-371-6275	

PlnExmnr	SGH						
Activity	2011P04047	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	005900010015	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	1625 HERALD AV						
Description							
Occupancy	A-2 (1)	Use		Class		Insp Area	0800
Valuation	\$20,000	Fees Req	\$324.45	Fees Col	\$324.45	Bal Due	\$0.00
Location	1625 HERALD AV						
Relationship	Name					Phone	
ADDRESSEE	ROY MEIER JR CONSTRUCTION					513-378-2873	
BC PLG	ROY MEIER JR CONSTRUCTION					513-378-2873	
CONTRACTOR	ROY MEIER JR CONSTRUCTION					513-378-2873	
OWNER	CINCY CURRITO						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH						
Activity	2011P04062	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	007900010001	Status	CLOSED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	700 WALNUT ST						
Description							
Occupancy	A-2 (1)	Use		Class		Insp Area	0080
Valuation	\$8,000	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	700 WALNUT ST						
Relationship	Name					Phone	
ADDRESSEE	JAMES H WILSON					513-751-1107	
BC PLG	JAMES H WILSON					513-751-1107	
CONTRACTOR	JAMES H WILSON					513-751-1107	
OWNER	JEFF RUBY'S RESTAURANT						

PlnExmnr	SGH						
Activity	2011P04099	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	010100010041	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	375 DIXMYTH AV						
Description							
Occupancy	B	Use		Class		Insp Area	0320
Valuation	\$400,000	Fees Req	\$3,441.23	Fees Col	\$3,441.23	Bal Due	\$0.00
Location	375 DIXMYTH AV						
Relationship	Name					Phone	
ADDRESSEE	THE NELSON STARK PLBG27355					513-489-0866	
OWNER	GOOD SAMARITAN HOSPITAL OF CINCINNATI OH						
PLUMBER	THE NELSON STARK PLBG27355					489-0866	

PlnExmnr	SGH						
Activity	2011P04126	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	008100020017	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	1429 RACE ST						
Description							
Occupancy	B	Use		Class		Insp Area	0110
Valuation	\$8,000	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due	\$0.00
Location	1429 RACE ST						
Relationship	Name					Phone	
ADDRESSEE	CARRIGAN & GRIMM INC					513-641-2030	
OWNER	3CDC						
PLUMBER	DENNIS E GRIMM SLP13518					641-2030	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH						
Activity	2011P04153	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	024000040022	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	203 W SEYMOUR AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0750
Valuation	\$9,000	Fees Req	\$195.94	Fees Col	\$195.94	Bal Due	\$0.00
Location	203 W SEYMOUR AV						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING					513-333-4357	
ADDRESSEE	RICHARD ROBINSON					513-242-4450	
BC PLG	RICHARD ROBINSON					513-242-4450	
CONTRACTOR	RICHARD ROBINSON					513-242-4450	
OWNER	WATERS ROBERT LEE & SANDRA					513-821-4121	

PlnExmnr	SGH						
Activity	2011P04186	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	011900030001	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	4721 READING RD						
Description	NEW WATER SERVICE 58944, 105105						
Occupancy	B	Use		Class		Insp Area	0790
Valuation	\$10,000	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due	\$0.00
Location	4721 READING RD						
Relationship	Name					Phone	
ADDRESSEE	CARRIGAN & GRIMM INC					513-641-2030	
OWNER	ST ALOYSIUS SERVICES INC						
PLUMBER	DENNIS E GRIMM SLP13518					641-2030	

PlnExmnr	SGH						
Activity	2011P04263	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	007600020027	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	15 W 12TH ST						
Description							
Occupancy	R-2	Use		Class		Insp Area	0110
Valuation	\$9,700	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due	\$0.00
Location	15 W 12TH ST						
Relationship	Name					Phone	
ADDRESSEE	STEPHEN BEUTTEL SLP22638					859-250-7994	
BC PLG	STEPHEN BEUTTEL SLP22638					859-250-7994	
CONTRACTOR	STEPHEN BEUTTEL SLP22638					859-250-7994	
OWNER	TENDER MERCIES					513-639-7054	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH					
Activity	2011P04267	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	022500010031	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	4109 PRESIDENT DR					
Description						
Occupancy	R-2	Use		Class		Insp Area 1030
Valuation	\$15,250	Fees Req	\$762.20	Fees Col	\$762.20	Bal Due \$0.00
Location	4109 PRESIDENT DR					
Relationship	Name					Phone
ADDRESSEE	MIDWESTERN PLUMBING SERVICE INC					513-753-0050
BUSINESS	MIDWESTERN PLUMBING SERVICE INC					513-753-0050
OWNER	FAY LIMITED PARTNERSHIP					

PlnExmnr	SGH					
Activity	2011P04274	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	024800050037	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	5142 GLENCROSSING WY					
Description						
Occupancy	B	Use		Class		Insp Area 1300
Valuation	\$2,000	Fees Req	\$149.35	Fees Col	\$149.35	Bal Due \$0.00
Location	5142 GLENCROSSING WY					
Relationship	Name					Phone
ADDRESSEE	QUEEN CITY MECHANICALS INC					513-353-1430
BC PLG	QUEEN CITY MECHANICALS INC					513-353-1430
CONTRACTOR	QUEEN CITY MECHANICALS INC					513-353-1430
OWNER	SORTA					513-632-7639

PlnExmnr	SGH					
Activity	2011P04278	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	015700580027	Status	CLOSED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	3500 SOUTHSIDE AV					
Description						
Occupancy	B	Use		Class		Insp Area 1230
Valuation	\$1,500	Fees Req	\$96.82	Fees Col	\$96.82	Bal Due \$0.00
Location	3500 SOUTHSIDE AV					
Relationship	Name					Phone
ADDRESSEE	JOHN AARON FRY					513-233-5243
OWNER	WESTWAY TERMINAL CINTI					513-921-8441
SIGN	JOHN AARON FRY					513-233-5243

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH					
Activity	2011P04280	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	021500670198	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	3755 CLIFTON AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0870
Valuation	\$8,000	Fees Req	\$178.77	Fees Col	\$178.77	Bal Due \$0.00
Location	3755 CLIFTON AV					
Relationship	Name					Phone
ADDRESSEE	NIEMAN PLUMBING, INC.					513-851-5588
BUSINESS	NIEMAN PLUMBING, INC.					513-851-5588
OWNER	JOHN HUEBER HOMES					513-683-3080

PlnExmnr	SGH					
Activity	2011P04374	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	023300030001	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	6120 HAMILTON AV					
Description						
Occupancy	B	Use		Class		Insp Area 0980
Valuation	\$3,500	Fees Req	\$184.37	Fees Col	\$184.37	Bal Due \$0.00
Location	6120 HAMILTON AV					
Relationship	Name					Phone
ADDRESSEE	C.J. HUGHES & SONS PLUMBING INC					513-616-3639
BC PLG	C.J. HUGHES & SONS PLUMBING INC					513-874-3456
CONTRACTOR	C.J. HUGHES & SONS PLUMBING INC					513-874-3456
OWNER	SANDRA SHAKIF					513-628-8531

PlnExmnr	SGH					
Activity	2011P04387	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	022500020028	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	4150 PRESIDENT DR					
Description						
Occupancy	R-2	Use		Class		Insp Area 1030
Valuation	\$2,300	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due \$0.00
Location	4150 PRESIDENT DR					
Relationship	Name					Phone
ADDRESSEE	GENE HEHEMANN					513-753-0050
BC PLG	GENE HEHEMANN					513-753-0050
CONTRACTOR	GENE HEHEMANN					513-753-0050
OWNER	FAY LIMITED PARTNERSHIP					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH					
Activity	2011P04394	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	020700540141	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	3117 GOBEL AV					
Description	STACK REPLACEMENT					
Occupancy	R-2	Use		Class		Insp Area 1190
Valuation	\$2,500	Fees Req	\$219.39	Fees Col	\$219.39	Bal Due \$0.00
Location	3117 GOBEL AV					
Relationship	Name					Phone
ADDRESSEE	TIM HUBER					513-242-3892
BC PLG	TIM HUBER					513-242-3892
CONTRACTOR	TIM HUBER					513-242-3892
OWNER	CARTER EDWARD FINLEY					513-260-8949

PlnExmnr	SGH					
Activity	2011P04401	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	009600010031	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	2019 CENTRAL AV					
Description						
Occupancy	F-1	Use		Class		Insp Area 0170
Valuation	\$1,200	Fees Req	\$96.82	Fees Col	\$96.82	Bal Due \$0.00
Location	2019 CENTRAL AV					
Relationship	Name					Phone
ADDRESSEE	FREDERICK HARGROVE					513-406-7183
BC PLG	FREDERICK HARGROVE					513.561.8500
CONTRACTOR	FREDERICK HARGROVE					513.561.8500
OWNER	FRED LANE					

PlnExmnr	SGH					
Activity	2011P04403	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	009100010001	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	400 OAK ST					
Description						
Occupancy	B	Use		Class		Insp Area 0420
Valuation	\$46,900	Fees Req	\$447.02	Fees Col	\$447.02	Bal Due \$0.00
Location	400 OAK ST					
Relationship	Name					Phone
ADDRESSEE	APPLIED MECHANICAL SYSTEMS					513-825-1800
BC HVAC	APPLIED MECHANICAL SYSTEMS					513-825-1800
CONTRACTOR	APPLIED MECHANICAL SYSTEMS					513-825-1800
OWNER	VERNON MANOR OFFICES LLC LIMITED PTNSHP					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH						
Activity	2011P04407	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	010900040021	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	1554 HERALD AV						
Description							
Occupancy	E	Use		Class		Insp Area	0800
Valuation	\$28,000	Fees Req	\$149.35	Fees Col	\$149.35	Bal Due	\$0.00
Location	1554 HERALD AV						
Relationship	Name					Phone	
ADDRESSEE	DEBRA-KUEMPEL					513-271-6500	
BC HVAC	DEBRA-KUEMPEL					513-271-6500	
CONTRACTOR	DEBRA-KUEMPEL					513-271-6500	
OWNER	XAVIER UNIVERSITY					513-745-4303	

PlnExmnr	SGH						
Activity	2011P04410	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	010900040021	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	1554 HERALD AV						
Description							
Occupancy	E	Use		Class		Insp Area	0800
Valuation	\$12,000	Fees Req	\$96.82	Fees Col	\$96.82	Bal Due	\$0.00
Location	1554 HERALD AV						
Relationship	Name					Phone	
ADDRESSEE	JOE D CLARK					513-271-6500	
BC HVAC	JOE D CLARK					271-6500	
CONTRACTOR	JOE D CLARK					271-6500	
OWNER	XAVIER UNIVERSITY					513-271-6500	

PlnExmnr	SGH						
Activity	2011P04431	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	008100020047	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	1415 PLEASANT ST						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0110
Valuation	\$8,000	Fees Req	\$318.15	Fees Col	\$318.15	Bal Due	\$0.00
Location	1415 PLEASANT ST						
Relationship	Name					Phone	
ADDRESSEE	JERRY SILMAN					513-659-6909	
BC PLG	JERRY SILMAN					513-659-6909	
CONTRACTOR	JERRY SILMAN					513-659-6909	
OWNER	OTRCH/EBER LLC					513-381-1171	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH					
Activity	2011P04432	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	008100020046	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	1413 PLEASANT ST					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0110
Valuation	\$8,000	Fees Req	\$318.15	Fees Col	\$318.15	Bal Due \$0.00
Location	1413 PLEASANT ST					
Relationship	Name					Phone
ADDRESSEE	JERRY SILMAN					513-659-6909
BC PLG	JERRY SILMAN					513-659-6909
CONTRACTOR	JERRY SILMAN					513-659-6909
OWNER	OTRCH/EBER LLC					

PlnExmnr	SGH					
Activity	2011P04433	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	020000480001	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	4725 HASSMAN CT					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0910
Valuation	\$8,000	Fees Req	\$318.15	Fees Col	\$318.15	Bal Due \$0.00
Location	4725 HASSMAN CT					
Relationship	Name					Phone
ADDRESSEE	JERRY SILMAN					513-659-6909
BC PLG	JERRY SILMAN					513-659-6909
CONTRACTOR	JERRY SILMAN					513-659-6909
OWNER	JOHN HUEBER					

PlnExmnr	SGH					
Activity	2011P04434	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	008100020049	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	1419 PLEASANT ST					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0110
Valuation	\$8,000	Fees Req	\$318.15	Fees Col	\$318.15	Bal Due \$0.00
Location	1419 PLEASANT ST					
Relationship	Name					Phone
ADDRESSEE	JERRY SILMAN					513-659-6909
BC PLG	JERRY SILMAN					513-659-6909
CONTRACTOR	JERRY SILMAN					513-659-6909
OWNER	OTRCH/EBER LLC					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH					
Activity	2011P04435	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	008100020050	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	1417 PLEASANT ST					
Description						
Occupancy		Use		Class		Insp Area 0110
Valuation	\$8,500	Fees Req	\$369.66	Fees Col	\$369.66	Bal Due \$0.00
Location	1417 PLEASANT ST					
Relationship	Name					Phone
ADDRESSEE	JERRY SILMAN					513-659-6909
BC PLG	JERRY SILMAN					513-659-6909
CONTRACTOR	JERRY SILMAN					513-659-6909
OWNER	EBER DEVELOPMENT LLC					513-381-1171

PlnExmnr	SGH					
Activity	2011P04451	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	010100070177	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	311 STRAIGHT ST					
Description						
Occupancy	I-2	Use		Class		Insp Area 0280
Valuation	\$10,000	Fees Req	\$149.35	Fees Col	\$149.35	Bal Due \$0.00
Location	311 STRAIGHT ST					
Relationship	Name					Phone
ADDRESSEE	C&D MECHANICAL INC					513-574-4699
BUSINESS	C&D MECHANICAL INC					513-574-4699
OWNER	DEACONESS HOSPITAL OF CINCINNATI THE					

PlnExmnr	SGH					
Activity	2011P04452	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	010100070177	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	311 STRAIGHT ST					
Description						
Occupancy	I-2	Use		Class		Insp Area 0280
Valuation	\$0	Fees Req	\$1,077.38	Fees Col	\$1,077.38	Bal Due \$0.00
Location	311 STRAIGHT ST					
Relationship	Name					Phone
ADDRESSEE	C&D MECHANICAL INC					513-574-4699
BUSINESS	C&D MECHANICAL INC					513-574-4699
OWNER	DEACONESS HOSPITAL OF CINCINNATI THE					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH						
Activity	2011P04525	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	005300030011	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	2030 POGUE AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	0490
Valuation	\$4,500	Fees Req	\$146.45	Fees Col	\$146.45	Bal Due	\$0.00
Location	2030 POGUE AV						
Relationship	Name					Phone	
ADDRESSEE	RT&J PLUMBING					513-531-8241	
ADDRESSEE	EDWARD REIS					513-531-8241	
BC PLG	EDWARD REIS					513-531-8241	
CONTRACTOR	EDWARD REIS					513-531-8241	
OWNER	THOMAS GANNAWAY					513-200-2403	

PlnExmnr	SGH						
Activity	2011P04526	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	022500010031	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	4075 PRESIDENT DR						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	1030
Valuation	\$22,200	Fees Req	\$884.77	Fees Col	\$884.77	Bal Due	\$0.00
Location	4075 PRESIDENT DR						
Relationship	Name					Phone	
ADDRESSEE	LARRY MITCHELL SR					513-851-1561	
OWNER	FAY LIMITED PARTNERSHIP						
SIGN	LARRY MITCHELL SR					513-851-1561	

PlnExmnr	SGH						
Activity	2011P04598	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	023700010008	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	1063 W NORTH BEND RD						
Description							
Occupancy	A-3	Use		Class		Insp Area	0960
Valuation	\$1,500	Fees Req	\$96.82	Fees Col	\$96.82	Bal Due	\$0.00
Location	1063 W NORTH BEND RD						
Relationship	Name					Phone	
ADDRESSEE	WIZE PLUMBING					513-772-7501	
BUSINESS	WIZE PLUMBING					513-772-7501	
OWNER	GOOD NEWS CHURCH OF GOD IN CHRIST						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH						
Activity	2011P04618	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	003900040110	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	3924 ISABELLA AV						
Description							
Occupancy	A-2 (1)	Use		Class		Insp Area	0650
Valuation	\$3,450	Fees Req	\$149.35	Fees Col	\$149.35	Bal Due	\$0.00
Location	3924 ISABELLA AV						
Relationship	Name					Phone	
ADDRESSEE	MICHAEL W HENSLEY					513-574-8553	
BC PLG	MICHAEL W HENSLEY					513-574-8553	
CONTRACTOR	MICHAEL W HENSLEY					513-574-8553	
OWNER	OAKLEY PUB & GRILL					513-531-2500	

PlnExmnr	SGH						
Activity	2011P04642	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	024400060047	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	7001 CONSTITUTION DR						
Description							
Occupancy	R-2	Use		Class		Insp Area	0740
Valuation	\$800	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	7001 CONSTITUTION DR						
Relationship	Name					Phone	
ADDRESSEE	JOHN D MACKZUM					513-748-8662	
BC PLG	JOHN D MACKZUM					513-748-8662	
CONTRACTOR	JOHN D MACKZUM					513-748-8662	
OWNER	WILLIAMSBURG ACQUISITIONS LLC						

PlnExmnr	SGH						
Activity	2011P04643	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	024400060047	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	7001 CONSTITUTION DR						
Description							
Occupancy	R-2	Use		Class		Insp Area	0740
Valuation	\$800	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	7001 CONSTITUTION DR						
Relationship	Name					Phone	
ADDRESSEE	JOHN D MACKZUM					513-748-8662	
BC PLG	JOHN D MACKZUM					513-748-8662	
CONTRACTOR	JOHN D MACKZUM					513-748-8662	
OWNER	WILLIAMSBURG ACQUISITIONS LLC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH						
Activity	2011P04646	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	024400060041	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	5809 WILLIAMSBURG RD						
Description							
Occupancy	R-2	Use		Class		Insp Area	0740
Valuation	\$800	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	5809 WILLIAMSBURG RD						
Relationship	Name					Phone	
ADDRESSEE	JOHN D MACKZUM					513-748-8662	
BC PLG	JOHN D MACKZUM					513-748-8662	
CONTRACTOR	JOHN D MACKZUM					513-748-8662	
OWNER	WILLIAMSBURG ACQUISITIONS LLC						

PlnExmnr	SGH						
Activity	2011P04647	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	024400060041	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	5809 WILLIAMSBURG RD						
Description							
Occupancy	R-2	Use		Class		Insp Area	0740
Valuation	\$800	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	5809 WILLIAMSBURG RD						
Relationship	Name					Phone	
ADDRESSEE	JOHN D MACKZUM					513-748-8662	
BC PLG	JOHN D MACKZUM					513-748-8662	
CONTRACTOR	JOHN D MACKZUM					513-748-8662	
OWNER	WILLIAMSBURG ACQUISITIONS LLC						

PlnExmnr	SGH						
Activity	2011P04648	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	024400060005	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	1409 GOVERNOR TER						
Description							
Occupancy	R-2	Use		Class		Insp Area	0740
Valuation	\$800	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	1409 GOVERNOR TER						
Relationship	Name					Phone	
ADDRESSEE	JOHN D MACKZUM					513-748-8662	
BC PLG	JOHN D MACKZUM					513-748-8662	
CONTRACTOR	JOHN D MACKZUM					513-748-8662	
OWNER	WILLIAMSBURG ACQUISITIONS LLC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH					
Activity	2011P04665	Type	CBPCPLG	Sub Type	CRPL	Sq Ft 0
Work Description	Replace Commercial Fixtures					
Parcel	017900760147	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft
Site Address	4001 W 8TH ST					
Description						
Occupancy	R-2	Use		Class		Insp Area 1140
Valuation	\$1,600	Fees Req	\$338.87	Fees Col	\$338.87	Bal Due \$0.00
Location	4001 W 8TH ST					
Relationship	Name					Phone
ADDRESSEE	DANIEL T HUGHES					513-617-9236
OWNER	TAYEBI REAL ESTATE I LLC					
SIGN	DANIEL T HUGHES					513-617-9236

PlnExmnr	SGH					
Activity	2011P04674	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	011700170020	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft
Site Address	1838 SEYMOUR AV					
Description						
Occupancy	B	Use		Class		Insp Area 0760
Valuation	\$16,850	Fees Req	\$289.43	Fees Col	\$289.43	Bal Due \$0.00
Location	1838 SEYMOUR AV					
Relationship	Name					Phone
ADDRESSEE	CAMBELL PLUMBING					513-520-8063
ADDRESSEE	DAN R CAMPBELL					513-520-8063
BC PLG	DAN R CAMPBELL					513-520-8063
CONTRACTOR	DAN R CAMPBELL					513-520-8063
OWNER	GATOR HILLCREST PARTNERS LLP					513-248-2843

PlnExmnr	SGH					
Activity	2011P04717	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	010600010135	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	413 E MARTIN LUTHER KING JR DR					
Description						
Occupancy	A-2 (1)	Use		Class		Insp Area 0420
Valuation	\$12,000	Fees Req	\$435.69	Fees Col	\$435.69	Bal Due \$0.00
Location	413 E MARTIN LUTHER KING JR DR					
Relationship	Name					Phone
ADDRESSEE	KEN NEYER PLUMBING INC					513-353-3329
BC PLG	KEN NEYER PLUMBING INC					513-353-3329
CONTRACTOR	KEN NEYER PLUMBING INC					513-353-3329
OWNER	MCDONALDS					614-418-3309

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SGH						
Activity	2011P04722	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	017900770030	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	4408 GLENWAY AV						
Description							
Occupancy	1-2-3 FM	Use		Class		Insp Area	1170
Valuation	\$1,200	Fees Req	\$114.33	Fees Col	\$114.33	Bal Due	\$0.00
Location	4408 GLENWAY AV						
Relationship	Name					Phone	
ADDRESSEE	HARGROVE FREDERICK					406-7183	
CONTACT	HARGROVE FREDERICK						
OWNER	MARY DUKES					364-7541	

PlnExmnr	SHG						
Activity	2011P04626	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	012800040071	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	6466 MONTGOMERY RD						
Description							
Occupancy	R-2	Use		Class		Insp Area	0710
Valuation	\$19,000	Fees Req	\$622.12	Fees Col	\$622.12	Bal Due	\$0.00
Location	6466 MONTGOMERY RD						
Relationship	Name					Phone	
ADDRESSEE	STEPHEN NOWLIN / NOWLIN PLUMBING LLC					(513) 502-4866	
ADDRESSEE	STEPHEN D NOWLIN, JR					(513) 502-4866	
BC PLG	STEPHEN D NOWLIN, JR					(513) 502-4866	
CONTRACTOR	STEPHEN D NOWLIN, JR					(513) 502-4866	
OWNER	ROGERS PARK LLC						

PlnExmnr	SMC						
Activity	2011P01934	Type	CBPCFAP	Sub Type	RALT	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	003600010273	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	5515 MADISON RD						
Description	UPGRADE FIRE ALARM (BP2010P04142)						
Occupancy	R-2	Use		Class		Insp Area	0670
Valuation	\$0	Fees Req	\$1,014.99	Fees Col	\$1,014.99	Bal Due	\$0.00
Location	5515 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	REDDY ELECTRIC CO					937-372-8205	
BC ELEC	ROBERT L LAFRENIERE					937-372-8205	
OWNER	ST PAUL VILLAGE						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC						
Activity	2011P03189	Type	CBPCBCP	Sub Type	CALT	Sq Ft	7914
Work Description	Alter Commercial						
Parcel	021600420138	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	3400 VINE ST						
Description	CREATE SINGLE EXIT BUILDING						
Occupancy	S-1	Use		Class		Insp Area	0840
Valuation	\$0	Fees Req	\$566.81	Fees Col	\$566.81	Bal Due	\$0.00
Location	3400 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	HGC CONSTRUCTION					513-861-8866	
BC CONTR	HGC CONSTRUCTION					513-861-8866	
CONTRACTOR	HGC CONSTRUCTION					513-861-8866	
OWNER	CINCINNATI ZOO & BOTANICAL GARDEN						

PlnExmnr	SMC						
Activity	2011P03260	Type	CBPCFAP	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Bldg						
Parcel	005400050039	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	3330 WOODBURN AV						
Description	NEW FIRE ALARM SYSTEM						
Occupancy	R-2	Use		Class		Insp Area	0480
Valuation	\$0	Fees Req	\$615.53	Fees Col	\$615.53	Bal Due	\$0.00
Location	3330 WOODBURN AV						
Relationship	Name					Phone	
ADDRESSEE	CINCY LIFE SAFETY SYSTEMS					513-309-1476	
BC ALRM	CINCY LIFE SAFETY SYSTEMS LLC					513-309-1476	
CONTACT	WILLIAM SHARP					513-309-1476	
OWNER	MODEL GROUP						

PlnExmnr	SMC						
Activity	2011P03782	Type	CBPCMCH	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	00800002CD07	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	1214 VINE ST						
Description	INSTALL ONE KITCHEN HOOD - CAPTIVE AIRE						
Occupancy	A-2 (1)	Use		Class		Insp Area	0120
Valuation	\$14,000	Fees Req	\$909.31	Fees Col	\$909.31	Bal Due	\$0.00
Location	1214 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	AIR SOLUTIONS					513-860-5555	
BC HVAC	DOUG WRIGHT					513-860-5555	
OWNER	DAN WRIGHT						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC						
Activity	2011P03812	Type	CBPCBCP	Sub Type	RACCESS	Sq Ft	384
Work Description	Res Garage/Shed>=800						
Parcel	020900050052	Status	CLOSED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	2628 MONTANA AV						
Description	16 x 24 STORAGE SHED 384 SQ FT						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1200
Valuation	\$8,448	Fees Req	\$297.94	Fees Col	\$297.94	Bal Due	\$0.00
Location	2628 MONTANA AV						
Relationship	Name					Phone	
ADDRESSEE	JASON AND LEE HAMZY					513-481-4141	
CONTRACTOR	OWNER						
OWNER	JASON AND LEE HAMZY					513-481-4141	

PlnExmnr	SMC						
Activity	2011P03815	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007700020139	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	35 E 7TH ST						
Description	FIRE ALARM						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	35 E 7TH ST						
Relationship	Name					Phone	
ADDRESSEE	ADT SECURITY SERVICES INC					561-988-6269	
BC ALRM	ADT SECURITY SERVICES INC					561-988-6269	
CONTRACTOR	ADT SECURITY SERVICES INC					561-988-6269	
OWNER	DIAMOND PROPERTIES					741-1164	

PlnExmnr	SMC						
Activity	2011P03822	Type	CBPCWALL	Sub Type	RALT	Sq Ft	0
Work Description	On Exist Residential Property						
Parcel	022400060180	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	3651 FYFFE AV						
Description	15' X 4' FEET RETAINING BLOCK WALL WITH CONCRETE STEPS PER CITY ORDERS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1190
Valuation	\$3,000	Fees Req	\$208.05	Fees Col	\$208.05	Bal Due	\$0.00
Location	3651 FYFFE AV						
Relationship	Name					Phone	
ADDRESSEE	KANE KOROTOUMOU						
BC CONTR	BISHOP MASONRY					254-6450	
CONTRACTOR	BISHOP MASONRY					254-6450	
OWNER	KANE KOROTOUMOU						
WLKTHRUPLE	SCURRIER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC						
Activity	2011P03849	Type	CBPCREP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	007500010104	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	1420 SYCAMORE ST						
Description	PATCH & RE-ROOF						
Occupancy	B	Use		Class		Insp Area	0130
Valuation	\$1,000	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	1420 SYCAMORE ST						
Relationship	Name					Phone	
ADDRESSEE	MCCARTY CONSTRUCTION CO					513-872-0861	
BC CONTR	MCCARTY CONSTRUCTION CO					513-872-0861	
CONTRACTOR	MCCARTY CONSTRUCTION CO					513-872-0861	
OWNER	1420 SYCAMORE LLC						

PlnExmnr	SMC						
Activity	2011P03935	Type	CBPCMCH	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	018900230042	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	3064 COLERAIN AV						
Description	6 YORK AC'S ROOFTOP UNITS						
Occupancy	F-2	Use		Class		Insp Area	0310
Valuation	\$88,845	Fees Req	\$2,775.97	Fees Col	\$2,775.97	Bal Due	\$0.00
Location	3064 COLERAIN AV						
Relationship	Name					Phone	
ADDRESSEE	CENTURY MECHANICAL SOLUTIONS					513-681-5700	
BUSINESS	CENTURY MECHANICAL SOLUTIONS					513-681-5700	
OWNER	MEYER TOOL INC					853-4400	

PlnExmnr	SMC						
Activity	2011P04043	Type	CBPCWALL	Sub Type	RALT	Sq Ft	0
Work Description	On Exist Residential Property						
Parcel	003000030129	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	5 GRANDIN TER						
Description	RETAINING WALL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$12,000	Fees Req	\$267.38	Fees Col	\$267.38	Bal Due	\$0.00
Location	5 GRANDIN TER						
Relationship	Name					Phone	
ADDRESSEE	AQUARIAN POOLS INC					513-576-9771	
BC CONTR	AQUARIAN POOLS INC					513-576-9771	
CONTACT	BOB WENDEL					513-515-4602	
CONTRACTOR	AQUARIAN POOLS INC					513-576-9771	
OWNER	SCHWARZ JUDY A					675-3539	
WLKTHRUPLE	RMARTIN						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC					
Activity	2011P04073	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	003600010273	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	5515 MADISON RD					
Description	REMOVE AND REPLACE EXISTING SHEATHING AND INSTALL NEW ROOF TRUSSES					
Occupancy	R-2	Use		Class		Insp Area 0670
Valuation	\$0	Fees Req	\$1,148.02	Fees Col	\$1,148.02	Bal Due \$0.00
Location	5515 MADISON RD					
Relationship	Name					Phone
ADDRESSEE	CFS CONSTRUCTION INC					513-559-0048
BC CONTR	CFS CONSTRUCTION INC					513-559-0048
CONTRACTOR	CFS CONSTRUCTION INC					513-559-0048
OWNER	EPISCOPAL RETIREMENT HOME					

PlnExmnr	SMC					
Activity	2011P04074	Type	CBPCBCP	Sub Type	RALT	Sq Ft 0
Work Description	Alter Residential					
Parcel	003600010273	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	5515 MADISON RD					
Description	REMOVE AND REPLACE EXISTING SHEATHING AND INSTALL NEW ROOF TRUSSES					
Occupancy	R-2	Use		Class		Insp Area 0670
Valuation	\$0	Fees Req	\$990.02	Fees Col	\$990.02	Bal Due \$0.00
Location	5515 MADISON RD					
Relationship	Name					Phone
ADDRESSEE	CFS CONSTRUCTION INC					513-559-0048
BC CONTR	CFS CONSTRUCTION INC					513-559-0048
CONTRACTOR	CFS CONSTRUCTION INC					513-559-0048
OWNER	ST PAUL VILLAGE I LIMITED PARTNERSHIP					

PlnExmnr	SMC					
Activity	2011P04091	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	009300020039	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	2230 VINE ST					
Description	REPLACE 4 GOODMAN FURNACES & ADD NEW 4 GOODMAN A/C					
Occupancy	R-2	Use		Class		Insp Area 0260
Valuation	\$0	Fees Req	\$434.66	Fees Col	\$434.66	Bal Due \$0.00
Location	2230 VINE ST					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	GATEWAY HOUSE					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC						
Activity	2011P04100	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	20900
Work Description	Alt Commercial for HIGH RISE						
Parcel	008300010110	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	49 E 4TH ST						
Description	NEW DRYWALL PARTITION FOR OFFICES						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$4,671.64	Fees Col	\$4,671.64	Bal Due	\$0.00
Location	49 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	BAMBECK & VEST ASSOCIATES INC					(513)621-5654	
BC CONTR	BAMBECK & VEST ASSOCIATES INC					(513)621-5654	
BC HVAC	THE CINCINNATI AIR CONDITIONING COMPANY					513-721-5622	
CONTRACTOR	BAMBECK & VEST ASSOCIATES INC					(513)621-5654	
OWNER	BUILDING MANAGEMENT CO					513-369-3010	

PlnExmnr	SMC						
Activity	2011P04107	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	005500030012	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	2622 VICTORY PKWY						
Description	REMOVE EXISTING ROOF AND INSTALL NEW ROOF						
Occupancy	R-2	Use		Class		Insp Area	0440
Valuation	\$8,000	Fees Req	\$256.00	Fees Col	\$256.00	Bal Due	\$0.00
Location	2622 VICTORY PKWY						
Relationship	Name					Phone	
ADDRESSEE	M & S ROOFING					513-251-4295	
BC CONTR	M & S ROOFING					513-251-4295	
CONTRACTOR	M & S ROOFING					513-251-4295	
OWNER	GEORGE HORTON						

PlnExmnr	SMC						
Activity	2011P04121	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	006800030206	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	2430 COPELEN ST						
Description	REPAIR DRYWALL, BATHROOM DOORS AND CEILING						
Occupancy	B	Use		Class		Insp Area	0230
Valuation	\$1,520	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	2430 COPELEN ST						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	KHADIMOURASSOUL FOUNDATION THE					617-6976	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC						
Activity	2011P04150	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	010800030070	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	887 GLENWOOD AV						
Description	REMOVE 8 EXISTING CONCRETE STEPS AND REPLACING -FRONT						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0810
Valuation	\$2,100	Fees Req	\$111.00	Fees Col	\$111.00	Bal Due	\$0.00
Location	887 GLENWOOD AV						
Relationship	Name					Phone	
ADDRESSEE	BRITTNEY MCCONNELL					513-709-7362	
CONTRACTOR	TO BE DETERMINED						
OWNER	BRITTNEY MCCONNELL					513-709-7362	

PlnExmnr	SMC						
Activity	2011P04282	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	009100010001	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	400 OAK ST						
Description	ADD ELEVATOR SHAFT						
Occupancy	B	Use		Class		Insp Area	0420
Valuation	\$0	Fees Req	\$1,044.36	Fees Col	\$1,044.36	Bal Due	\$0.00
Location	400 OAK ST						
Relationship	Name					Phone	
ADDRESSEE	AL NEYER LLC					513-271-6400	
BC CONTR	AL NEYER LLC					513-271-6400	
CONTRACTOR	AL NEYER LLC					513-271-6400	
OWNER	VERNON MANOR OFFICES LLC					513-271-6400	

PlnExmnr	SMC						
Activity	2011P04320	Type	CBPCBCP	Sub Type	RADD	Sq Ft	209
Work Description	Add Residential						
Parcel	005000070157	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	4126 PILLARS DR						
Description	DORMER ADDITION TO CREATE 2ND BEDROOM ON 2ND LEVEL RENOVATION OF EXISTING						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$407.65	Fees Col	\$407.65	Bal Due	\$0.00
Location	4126 PILLARS DR						
Relationship	Name					Phone	
ADDRESSEE	DBGC, INC.					513-861-2619	
BC CONTR	DBGC, INC.					513-861-2619	
CONTRACTOR	DBGC, INC.					513-861-2619	
OWNER	STEPHEN FISH						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC						
Activity	2011P04340	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	010500030024	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	851 BLAIR AV						
Description	REPAIR EXTERIOR STEPS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0820
Valuation	\$200	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	851 BLAIR AV						
Relationship	Name					Phone	
ADDRESSEE	JOHNSON BOBBY					513-602-7417	
CONTRACTOR	OWNER						
OWNER	JOHNSON BOBBY					513-602-7417	

PlnExmnr	SMC						
Activity	2011P04349	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	021400050054	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	3431 WHITFIELD AV						
Description	BUILD ELEVATOR SHAFT						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0870
Valuation	\$0	Fees Req	\$338.19	Fees Col	\$338.19	Bal Due	\$0.00
Location	3431 WHITFIELD AV						
Relationship	Name					Phone	
ADDRESSEE	PILTINGSRUD HARLEY					513-961-0852	
CONTRACTOR	OWNER						
OWNER	PILTINGSRUD HARLEY					513-961-0852	

PlnExmnr	SMC						
Activity	2011P04350	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	017900750201	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	1023 WINFIELD AV						
Description	DRYWALL REPAIR W/REPLACEMENT HVAC						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1140
Valuation	\$1,000	Fees Req	\$251.00	Fees Col	\$251.00	Bal Due	\$0.00
Location	1023 WINFIELD AV						
Relationship	Name					Phone	
ADDRESSEE	A & A ULTIMATE					513-257-6118	
CONTRACTOR	OWNER						
OWNER	A & A ULTIMATE					513-257-6118	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC						
Activity	2011P04354	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	020100390321	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	1840 CARLL ST						
Description	GENERAL WOOD REPAIR /SOFFIT/ PORCH CEILING						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1040
Valuation	\$2,000	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	1840 CARLL ST						
Relationship	Name					Phone	
ADDRESSEE	LIVINGSTON JOYCE					513-948-8950	
CONTRACTOR	OWNER						
OWNER	LIVINGSTON JOYCE						

PlnExmnr	SMC						
Activity	2011P04358	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	023800040005	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	6120 CENTER HILL AV						
Description	ADD DRIVEWAY & E & F PER PLANS						
Occupancy	U	Use		Class		Insp Area	0950
Valuation	\$0	Fees Req	\$2,355.34	Fees Col	\$2,355.34	Bal Due	\$0.00
Location	6120 CENTER HILL AV						
Relationship	Name					Phone	
ADDRESSEE	EGC CONSTRUCTION CORP					859-441-7947	
BC CONTR	EGC CONSTRUCTION CORP					859-441-7947	
CONTRACTOR	EGC CONSTRUCTION CORP					859-441-7947	
OWNER	PROCTER & GAMBLE CO						

PlnExmnr	SMC						
Activity	2011P04398	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	017400070078	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	3680 WARSAW AV						
Description	ERECT (2) TENTS FOR CHURCH FESTIVAL						
Occupancy	A-3	Use		Class		Insp Area	1110
Valuation	\$3,000	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	3680 WARSAW AV						
Relationship	Name					Phone	
ADDRESSEE	ACADEMY RENTALS INC					772-1929	
BC CONTR	ET EVENT RENTALS DBA ACADEMY RENTALS					513-518-8655 (H)	
CONTRACTOR	ACADEMY RENTALS INC					772-1929	
OWNER	ST LAWRENCE CHURCH					921-0328	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC					
Activity	2011P04555	Type	CBPCWALL	Sub Type	RALT	Sq Ft 0
Work Description	On Exist Residential Property					
Parcel	017800260075	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	661 HAWTHORNE AV					
Description	RETAINING WALL WITH EXCAVATION & FILL					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1130
Valuation	\$6,000	Fees Req	\$276.43	Fees Col	\$276.43	Bal Due \$0.00
Location	661 HAWTHORNE AV					
Relationship	Name					Phone
ADDRESSEE	HARVEY WOODS					513.661.8501
BC CONTR	HARVEY WOODS					513.661.8501
CONTRACTOR	HARVEY WOODS					513.661.8501
OWNER	SLATER WILLIAM					
WLKTHRUPLE	CGREBER					

PlnExmnr	SMC					
Activity	2011P04556	Type	CBPCBCP	Sub Type	CRPR	Sq Ft 0
Work Description	Repair Commercial					
Parcel	010200040173	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	9 W CHARLTON ST					
Description	TUCK POINT EXTERIOR BRICK VENEER - PAN CITY ORDERS					
Occupancy	A-2 (1)	Use		Class		Insp Area 0380
Valuation	\$12,896	Fees Req	\$330.00	Fees Col	\$330.00	Bal Due \$0.00
Location	9 W CHARLTON ST					
Relationship	Name					Phone
ADDRESSEE	BUILDZONE/ LANDZONE					513-252-4376
BC CONTR	BUILDZONE/ LANDZONE					513-531-4844
CONTRACTOR	BUILDZONE/ LANDZONE					513-531-4844
OWNER	CVP DEVELOPMENT HOLDING LLC					513-861-1872

PlnExmnr	SMC					
Activity	2011P04558	Type	CBPCBCP	Sub Type	CRPR	Sq Ft 0
Work Description	Repair Commercial					
Parcel	006200020024	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	1434 E MCMILLAN ST					
Description	REMOVE EXISTING RUBBER MEMBRANE & INSULATION BOARD / REPLACE WITH NEW .060					
Occupancy	B	Use		Class		Insp Area 0510
Valuation	\$8,000	Fees Req	\$256.00	Fees Col	\$256.00	Bal Due \$0.00
Location	1434 E MCMILLAN ST					
Relationship	Name					Phone
ADDRESSEE	UNIVERSAL DYNAMIC CONCEPT CONSTRUCTION L					513-807-8442
BC HOME	UNIVERSAL DYNAMIC CONCEPT CONSTRUCTION L					513-807-8442
CONTRACTOR	UNIVERSAL DYNAMIC CONCEPT CONSTRUCTION L					513-807-8442
OWNER	UNIVERSAL DYNAMIC CONCEPT					513-561-0366

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC						
Activity	2011P04571	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	016400010160	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	134 WHIPPLE ST						
Description	30' X 60' TENT						
Occupancy	A-3	Use		Class		Insp Area	1240
Valuation	\$2,300	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	134 WHIPPLE ST						
Relationship	Name					Phone	
ADDRESSEE	ET EVENT RENTALS DBA ACADEMY RENTALS					513-518-8655 (H)	
BC CONTR	ET EVENT RENTALS DBA ACADEMY RENTALS					513-518-8655 (H)	
CONTRACTOR	ET EVENT RENTALS DBA ACADEMY RENTALS					513-518-8655 (H)	
OWNER	AT ALOYSIUS ON THE OHIO					513-941-3445	

PlnExmnr	SMC						
Activity	2011P04597	Type	CBPCBCP	Sub Type	RALT	Sq Ft	695
Work Description	Alter Residential						
Parcel	020800550048	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	2918 FISCHER PL						
Description	ERECT DECK (REAR)						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1220
Valuation	\$15,290	Fees Req	\$397.63	Fees Col	\$397.63	Bal Due	\$0.00
Location	2918 FISCHER PL						
Relationship	Name					Phone	
ADDRESSEE	L. A. DECK SERVICE					(513) 661-6495	
BC CONTR	L. A. DECK SERVICE					(513) 661-6495	
CONTRACTOR	L. A. DECK SERVICE					(513) 661-6495	
OWNER	MEGHAN HOLLAN					404-3837	

PlnExmnr	SMC						
Activity	2011P04706	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	018800160124	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	3055 COLERAIN AV						
Description	REPLACE EXISTING FIRE PUMP WITH NEW PUMP OF SAME SPECIFICATIONS						
Occupancy	B	Use		Class		Insp Area	0310
Valuation	\$0	Fees Req	\$715.30	Fees Col	\$715.30	Bal Due	\$0.00
Location	3055 COLERAIN AV						
Relationship	Name					Phone	
ADDRESSEE	CONCORD FIRE PROTECTION INC					513-942-3005	
APPLICANT	CONCORD FIRE PROTECTION INC					513-942-3005	
BC CONTR	CONCORD FIRE PROTECTION INC					513-942-3005	
CONTRACTOR	CONCORD FIRE PROTECTION INC					513-942-3005	
OWNER	MEYER TOOL INC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC						
Activity	2011P04710	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	006700010155	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	2300 ST JAMES AV						
Description	REPAIRING DRYWALL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0210
Valuation	\$1,800	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	2300 ST JAMES AV						
Relationship	Name					Phone	
ADDRESSEE	ANDY HAJJAR					513-675-9332	
CONTRACTOR	OWNER						
OWNER	ANDY HAJJAR						

PlnExmnr	SMC						
Activity	2011P04714	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	020100390416	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	1778 BALTIMORE AV						
Description	DRYWALL & PLASTERING						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1040
Valuation	\$2,000	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	1778 BALTIMORE AV						
Relationship	Name					Phone	
ADDRESSEE	HOME DREAMS					513-376-4416	
BC CONTR	HOME DREAMS					513-376-4416	
CONTRACTOR	HOME DREAMS					513-376-4416	
OWNER	JONES PAUL					513-252-7892	

PlnExmnr	SMC						
Activity	2011P04730	Type	CBPCSWP	Sub Type	RINGP	Sq Ft	0
Work Description	Inground Pool 1,2,3 Family						
Parcel	002000020075	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft	
Site Address	3643 ARCHER AV						
Description	INGROUND SWIMMING POOL						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0600
Valuation	\$22,750	Fees Req	\$571.88	Fees Col	\$571.88	Bal Due	\$0.00
Location	3643 ARCHER AV						
Relationship	Name					Phone	
ADDRESSEE	KRAMER POOLS					859.441.5540	
BC CONTR	KRAMER POOLS					859.441.5540	
CONTRACTOR	KRAMER POOLS					859.441.5540	
OWNER	DIETSCH CRAIG						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SMC/AVC					
Activity	2011P03862	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	013100040058	Status	CLOSED	Issued Date	01-JUN-11	Wrk_Sq_Ft 400
Site Address	1329 YARMOUTH AV					
Description	DEMO DETACHED GARAGE IN BACK YARD					
Occupancy	1-2-3 FM	Use		Class		Insp Area 0790
Valuation	\$3,000	Fees Req	\$89.62	Fees Col	\$89.62	Bal Due \$0.00
Location	1329 YARMOUTH AV					
Relationship	Name					Phone
ADDRESSEE	TO BE DETERMINED					
ADDRESSEE	OWNER					
CONTRACTOR	TO BE DETERMINED					
OWNER	HUBBARD LENNIE					(513) 242-4172
WRECKING	TO BE DETERMINED					

PlnExmnr	SP					
Activity	2011P03861	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	023100040207	Status	ISSUED	Issued Date	01-JUN-11	Wrk_Sq_Ft
Site Address	5635 FOXGLOVE LN					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 1000
Valuation	\$3,500	Fees Req	\$163.62	Fees Col	\$163.62	Bal Due \$0.00
Location	5635 FOXGLOVE LN					
Relationship	Name					Phone
ADDRESSEE	WIZE PLUMBING					(513) 772-7507
ADDRESSEE	BOBBY WIZE					(513)772-7507
BC PLG	BOBBY WIZE					(513)772-7507
CONTRACTOR	BOBBY WIZE					(513)772-7507
OWNER	DIANE BRADLEY					513-259-7894

PlnExmnr	SP					
Activity	2011P03893	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	023100050114	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft
Site Address	2870 NORTH BEND RD					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 1000
Valuation	\$923	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	2870 NORTH BEND RD					
Relationship	Name					Phone
ADDRESSEE	ZINS PLUMBING					(513) 681-2501
ADDRESSEE	RONALD ZINS					(513)681-2501
BC PLG	RONALD ZINS					(513)681-2501
CONTRACTOR	RONALD ZINS					(513)681-2501

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

SP
 Activity 2011P03893 Type CBPCPLG Sub Type RRPL Sq Ft 0
 023100050114 Status ISSUED Issued Date 02-JUN-11
 Parcel 2870 NORTH BEND RD
 Site Address
 Description 1-2-3 FM Use Class Insp Area 1000
 Occupancy \$923 Fees Req \$40.40 Fees Col \$40.40 Bal Due \$0.00
 Valuation 2870 NORTH BEND RD
 Location
 Relationship Name Phone
 LSC ZINS PLUMBING, INC. 513-681-2501
 OWNER YEAZELL PROPERTIES 513-721-3330
 PLUMBER RONALD ZINS (513)681-2501
 WRECKING ZINS PLUMBING 513.681.2501

SP
 PInExmnr 2011P04002 Type CBPCPLG Sub Type RNEW Sq Ft 0
 Activity 2011P04002 Type CBPCPLG Sub Type RNEW Sq Ft 0
 Work Description New Residential Fixtures
 Parcel 010800060023 Status ISSUED Issued Date 06-JUN-11 Wrk_Sq_Ft
 Site Address 1007 MARION AV
 Description
 Occupancy 1-2-3 FM Use Class Insp Area 0810
 Valuation \$0 Fees Req \$106.05 Fees Col \$106.05 Bal Due \$0.00
 Location 1007 MARION AV
 Relationship Name Phone
 ADDRESSEE NIEMAN PLUMBING, INC. 513-851-5588
 BUSINESS NIEMAN PLUMBING, INC. 513-851-5588
 OWNER JOHN HUEBER HOMES 513-683-3080

SP
 PInExmnr 2011P04009 Type CBPCPLG Sub Type CRPL Sq Ft 0
 Activity 2011P04009 Type CBPCPLG Sub Type CRPL Sq Ft 0
 Work Description Replace Commercial Fixtures
 Parcel 008400050290 Status CLOSED Issued Date 06-JUN-11 Wrk_Sq_Ft
 Site Address 621 E MEHRING WY
 Description
 Occupancy R-2 Use Class Insp Area 0060
 Valuation \$800 Fees Req \$41.20 Fees Col \$41.20 Bal Due \$0.00
 Location 621 E MEHRING WY
 Relationship Name Phone
 ADDRESSEE THE GEILER COMPANY 513-574-1200
 BUSINESS THE GEILER COMPANY 513-574-1200
 OWNER ONE LYTLE PLACE APARTMENTS PARTNERS LP

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SP					
Activity	2011P04034	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	013300060280	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft
Site Address	426 W LIBERTY ST					
Description						
Occupancy	A-2	Use		Class		Insp Area 0170
Valuation	\$500	Fees Req	\$166.86	Fees Col	\$166.86	Bal Due \$0.00
Location	426 W LIBERTY ST					
Relationship	Name					Phone
ADDRESSEE	FREDERICK HARGROVE					513-406-7183
BC PLG	FREDERICK HARGROVE					513.561.8500
CONTRACTOR	FREDERICK HARGROVE					513.561.8500
OWNER	HARRY BODLEY					

PlnExmnr	SP					
Activity	2011P04191	Type	CBPCPLG	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Fixtures					
Parcel	018500060113	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft
Site Address	1130 FINDLAY ST					
Description						
Occupancy	B	Use		Class		Insp Area 0010
Valuation	\$2,500	Fees Req	\$79.31	Fees Col	\$79.31	Bal Due \$0.00
Location	1130 FINDLAY ST					
Relationship	Name					Phone
ADDRESSEE	JEFF HEGER					513-398-5907
ADDRESSEE	NIXCO PLUMBING INC					513-398-5907
BC PLG	JEFF HEGER					513-398-5907
CONTRACTOR	JEFF HEGER					513-398-5907
OWNER	NEHEMIAH MANUFACTURING					

PlnExmnr	SP					
Activity	2011P04376	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	005400010110	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	3125 WOLD AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0500
Valuation	\$5,100	Fees Req	\$144.43	Fees Col	\$144.43	Bal Due \$0.00
Location	3125 WOLD AV					
Relationship	Name					Phone
ADDRESSEE	RON GOOD					513-706-6187
BC PLG	RON GOOD					513-706-6187
CONTRACTOR	RON GOOD					513-706-6187
OWNER	WARRINGTON GEORGE					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SP					
Activity	2011P04393	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	002500030045	Status	CLOSED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	3541 KROGER AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0580
Valuation	\$600	Fees Req	\$112.11	Fees Col	\$112.11	Bal Due \$0.00
Location	3541 KROGER AV					
Relationship	Name					Phone
ADDRESSEE	GEORGE E LEEVER					(513)625-3935
BC PLG	GEORGE E LEEVER					(513)625-3935
CONTRACTOR	GEORGE E LEEVER					(513)625-3935
OWNER	HAURY CHARLES					513-646-0420
PLUMBER	GEORGE E LEEVER SLP35119					(513)625-3935

PlnExmnr	SP					
Activity	2011P04458	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	009600020154	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	255 WARNER ST					
Description						
Occupancy	R-2	Use		Class		Insp Area 0290
Valuation	\$60,000	Fees Req	\$17.51	Fees Col	\$17.51	Bal Due \$0.00
Location	255 WARNER ST					
Relationship	Name					Phone
ADDRESSEE	TIMOTHY S FOX					513-259-0699
BC PLG	TIMOTHY S FOX					259-0699
CONTRACTOR	TIMOTHY S FOX					259-0699
OWNER	FIVE KORNER'S LLC					

PlnExmnr	SP					
Activity	2011P04484	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	020000480001	Status	ISSUED	Issued Date	22-JUN-11	Wrk_Sq_Ft
Site Address	4725 HASSMAN CT					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0910
Valuation	\$1,500	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due \$0.00
Location	4725 HASSMAN CT					
Relationship	Name					Phone
ADDRESSEE	WHITT INC					513-615-5800
BUSINESS	WHITT INC					513-615-5800
OWNER	HUEBER HOMES					683-3080

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SP					
Activity	2011P04546	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	006400020142	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	1777 E MCMILLAN ST					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0510
Valuation	\$8,000	Fees Req	\$215.13	Fees Col	\$215.13	Bal Due \$0.00
Location	1777 E MCMILLAN ST					
Relationship	Name					Phone
ADDRESSEE	J. B. F. PLUMBING, INC.					513-575-5002
BUSINESS	J. B. F. PLUMBING, INC.					513-575-5002
OWNER	STEPHANIE OLIVER MUNDY					
PLUMBER	JOE FELDHAUS SLP28661					575-5002

PlnExmnr	SP					
Activity	2011P04579	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	009900030087	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft
Site Address	610 FOULKE ST					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0330
Valuation	\$1,850	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	610 FOULKE ST					
Relationship	Name					Phone
ADDRESSEE	RECKER & BOERGER					513-942-9663
ADDRESSEE	STEVEN A. BOERGER					513-942-9663
BC PLG	STEVEN A. BOERGER					513-942-9663
CONTRACTOR	STEVEN A. BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	KLINE JEFF					440-417-4886

PlnExmnr	SP					
Activity	2011P04580	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	00380A030050	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft
Site Address	3674 SAYBROOK AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0630
Valuation	\$1,250	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	3674 SAYBROOK AV					
Relationship	Name					Phone
ADDRESSEE	STEVEN A. BOERGER					513-942-9663
BC PLG	STEVEN A. BOERGER					513-942-9663
CONTRACTOR	STEVEN A. BOERGER					513-942-9663
HVAC CONTR	RECKER AND BOERGER					513-942-4411

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

SP
 Activity 2011P04580 Type CBPCPLG Sub Type RRPL Sq Ft 0
 00380A030050 Status ISSUED Issued Date 27-JUN-11
 Parcel 3674 SAYBROOK AV
 Site Address
 Description 1-2-3 FM Use Class Insp Area 0630
 Occupancy \$1,250 Fees Req \$40.40 Fees Col \$40.40 Bal Due \$0.00
 Valuation 3674 SAYBROOK AV
 Location
 Relationship Name Phone
 OWNER CARDIN RHONDA D 513-321-1275

SP
 Activity 2011P04655 Type CBPCPLG Sub Type RRPL Sq Ft 0
 Work Description Replace Residential Fixtures
 Parcel 023200030011 Status ISSUED Issued Date 28-JUN-11 Wrk_Sq_Ft
 Site Address 6340 ASPEN AV
 Description
 Occupancy 1-2-3 FM Use Class Insp Area 0970
 Valuation \$630 Fees Req \$40.40 Fees Col \$40.40 Bal Due \$0.00
 Location 6340 ASPEN AV
 Relationship Name Phone
 ADDRESSEE RECKER AND BOERGER 513-942-4411
 HVAC CONTR RECKER AND BOERGER 513-942-4411
 OWNER MATT & TONI ALANDER 513-681-8164

SP
 Activity 2011P04705 Type CBPCPLG Sub Type RRPL Sq Ft 0
 Work Description Replace Residential Fixtures
 Parcel 010700080175 Status ISSUED Issued Date 29-JUN-11 Wrk_Sq_Ft
 Site Address 3443 PROSPECT PL
 Description
 Occupancy 1-2-3 FM Use Class Insp Area 0820
 Valuation \$900 Fees Req \$40.40 Fees Col \$40.40 Bal Due \$0.00
 Location 3443 PROSPECT PL
 Relationship Name Phone
 ADDRESSEE RICH MACKNIGHT 859-261-1100
 BC PLG RICH MACKNIGHT 859-261-1100
 CONTRACTOR RICH MACKNIGHT 859-261-1100
 OWNER RICHARDSON MARY H 513-221-4553
 PLUMBER RICH MACKNIGHT 859-261-1100

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SP					
Activity	2011P04707	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	004100050078	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	3584 ZUMSTEIN AV					
Description						
Occupancy	1-2-3 FM	Use		Class		Insp Area 0620
Valuation	\$4,500	Fees Req	\$300.98	Fees Col	\$300.98	Bal Due \$0.00
Location	3584 ZUMSTEIN AV					
Relationship	Name					Phone
ADDRESSEE	ERNEST L DUNAWAY					513-793-2378
BC PLG	ERNEST L DUNAWAY					513-793-2378
CONTRACTOR	ERNEST L DUNAWAY					513-793-2378
OWNER	FEDERAL NATIONAL MORTGAGE					

PlnExmnr	SZ					
Activity	2011P04098	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	017900750243	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft 750
Site Address	1213 TEXAS AV					
Description	DEMO DETACHED GARAGE ONLY					
Occupancy	R-2	Use		Class		Insp Area 1140
Valuation	\$3,600	Fees Req	\$142.86	Fees Col	\$142.86	Bal Due \$0.00
Location	1213 TEXAS AV					
Relationship	Name					Phone
ADDRESSEE	SPRING CLEANING CO					513-553-4772
BC CONTR	SPRING CLEANING CO					513-553-4772
CONTACT	WILLIAM G SPRING					513-553-4772
CONTRACTOR	SPRING CLEANING CO					513-553-4772
OWNER	PAUL J HELLMAN					

PlnExmnr	SZ					
Activity	2011P04174	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	017500160130	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft 2340
Site Address	3002 PRICE AV					
Description	DEMO SFD					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1100
Valuation	\$18,000	Fees Req	\$153.25	Fees Col	\$153.25	Bal Due \$0.00
Location	3002 PRICE AV					
Relationship	Name					Phone
ADDRESSEE	IMPERIAL TRUCKING & CONTRACTING LLC					513-281-7534
BC DEMO	IMPERIAL TRUCKING & CONTRACTING LLC					513-281-7534
CONTACT	DUKE/DWANYNE BASKERVILLE					513-281-7534
CONTRACTOR	IMPERIAL TRUCKING & CONTRACTING LLC					513-281-7534
OWNER	BILL BURWINKLE					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	SZ					
Activity	2011P04176	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	017500160131	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft 4887
Site Address	3006 PRICE AV					
Description	DEMO 3 FAMILY					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1100
Valuation	\$4,600	Fees Req	\$216.88	Fees Col	\$216.88	Bal Due \$0.00
Location	3006 PRICE AV					
Relationship	Name					Phone
ADDRESSEE	IMPERIAL TRUCKING & CONTRACTING LLC					513-281-7534
BC DEMO	IMPERIAL TRUCKING & CONTRACTING LLC					513-281-7534
CONTACT	DWANYNE BASKERVILLE/DUKE BALL					513-551-0564
CONTRACTOR	IMPERIAL TRUCKING & CONTRACTING LLC					513-281-7534
OWNER	BILL BURWINKLE					

PlnExmnr	TJ					
Activity	2011P03834	Type	CBPCWRC	Sub Type	CDMO	Sq Ft 0
Work Description	Demo Commercial					
Parcel	024700020079	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft 81900
Site Address	1350 W NORTH BEND RD					
Description	WRECKING SCHOOL					
Occupancy	E	Use		Class		Insp Area 0970
Valuation	\$500,000	Fees Req	\$3,821.42	Fees Col	\$3,821.42	Bal Due \$0.00
Location	1350 W NORTH BEND RD					
Relationship	Name					Phone
ADDRESSEE	EVANS LANDSCAPING INC					513-623-1010
BC DEMO	EVANS LANDSCAPING INC					513-623-1010
CONTACT	MICHAEL MOELLER					513-623-1638
CONTRACTOR	EVANS LANDSCAPING INC					513-623-1010
OWNER	CINCINNATI BOARD OF EDUCATION					513-363-0875

PlnExmnr	TJ					
Activity	2011P04071	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	023500030053	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft 2640
Site Address	5939 KENNETH AV					
Description	WRECK SINGLE FAMILY RESIDENCE					
Occupancy	1-2-3 FA	Use		Class		Insp Area 0970
Valuation	\$7,333	Fees Req	\$296.25	Fees Col	\$296.25	Bal Due \$0.00
Location	5939 KENNETH AV					
Relationship	Name					Phone
ADDRESSEE	SPRING CLEANING CO					513-553-4772
BC CONTR	SPRING CLEANING CO					513-553-4772
CONTACT	WM G SPRING					513-553-4772
CONTRACTOR	SPRING CLEANING CO					513-553-4772

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

TJ
 Activity 2011P04071 Type CBPCWRC Sub Type RDMO Sq Ft 0
 023500030053 Status ISSUED Issued Date 29-JUN-11
 Parcel 5939 KENNETH AV 2640
 Site Address WRECK SINGLE FAMILY RESIDENCE
 Description 1-2-3 FA Use Class Insp Area 0970
 Occupancy \$7,333 Fees Req \$296.25 Fees Col \$296.25 Bal Due \$0.00
 Valuation 5939 KENNETH AV
 Location
 Relationship Name Phone
 OWNER CITY OF CINCINNATI C/O AL TAYLOR

PlnExmnr TJ/RS
 Activity 2011P03843 Type CBPCWRC Sub Type CDMO Sq Ft 0
 Work Description Demo Commercial
 Parcel 011700030005 Status ISSUED Issued Date 08-JUN-11 Wrk_Sq_Ft 143043
 Site Address 7001 READING RD
 Description SEE COMMENTS/CONDITIONS - WRECK OLD WOODWARD HIGH SCHOOL BLDG
 Occupancy E Use Class Insp Area 0760
 Valuation \$443,200 Fees Req \$5,036.01 Fees Col \$5,036.01 Bal Due \$0.00
 Location 7001 READING RD
 Relationship Name Phone
 ADDRESSEE ERGON SITE CONSTRUCTION LLC 513-313-0938
 BC DEMO ERGON SITE CONSTRUCTION LLC 513-313-0938
 CONTACT KOREY JORDAN (513) 313-0938
 CONTRACTOR ERGON SITE CONSTRUCTION LLC 513-313-0938
 OWNER CINCINNATI BOARD OF EDUCATION 363-0701

PlnExmnr WLS
 Activity 2011P01455 Type CBPCBCP Sub Type CADD Sq Ft 0
 Work Description Add Commercial
 Parcel 003900010023 Status ISSUED Issued Date 07-JUN-11 Wrk_Sq_Ft
 Site Address 3384 ERIE AV
 Description 330 SQ FT ADDITION
 Occupancy A-2 Use Class Insp Area 0630
 Valuation \$0 Fees Req \$2,088.95 Fees Col \$2,088.95 Bal Due \$0.00
 Location 3384 ERIE AV
 Relationship Name Phone
 ADDRESSEE CORE RESOURCES INC 513-731-1771
 BC CONTR CORE RESOURCES INC 513-731-1771
 BC HVAC THE CINCINNATI AIR CONDITIONING COMPANY 513-721-5622
 CONTRACTOR CORE RESOURCES INC 513-731-1771
 OWNER 3384 ERIE LLC 513.304.4200

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	WLS						
Activity	2011P01542	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005100030038	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	4820 RIDGE AV						
Description	TENANT BUILD-OUT W/HVAC PER PLANS						
Occupancy	B	Use		Class		Insp Area	0660
Valuation	\$0	Fees Req	\$1,283.35	Fees Col	\$1,283.35	Bal Due	\$0.00
Location	4820 RIDGE AV						
Relationship	Name					Phone	
ADDRESSEE	MARB PROPERTIES LLC					513-238-1116	
BC HVAC	TO BE DETERMINED						
CONTACT	MARK TILSLEY					513-651-4300 EXT1768	
CONTRACTOR	TO BE DETERMINED						
OWNER	MARB PROPERTIES LLC					513-238-1116	

PlnExmnr	WLS						
Activity	2011P01950	Type	CBPCEF	Sub Type	COMM	Sq Ft	0
Work Description	Commercial Excavation/Fill						
Parcel	011700030167	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	6740 STEGER DR						
Description	600 CU YRDS EXCAVATION						
Occupancy	VAC	Use		Class		Insp Area	0770
Valuation	\$0	Fees Req	\$222.00	Fees Col	\$222.00	Bal Due	\$0.00
Location	6740 STEGER DR						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	INSTITUTE OF ADVANCED MFG SCIENCE INC					513-948-2000	

PlnExmnr	WLS						
Activity	2011P02447	Type	CBPCBCP	Sub Type	CFO	Sq Ft	0
Work Description	Foundation Comm						
Parcel	009200030052	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	2805 EUCLID AV						
Description	FOUNDATION ONLY COMM BUILDING #1						
Occupancy	B	Use		Class		Insp Area	0380
Valuation	\$0	Fees Req	\$1,162.60	Fees Col	\$1,162.60	Bal Due	\$0.00
Location	2805 EUCLID AV						
Relationship	Name					Phone	
ADDRESSEE	APT CM LLC					513-721-2744	
BC CONTR	APT CM LLC					513-721-2744	
CONTRACTOR	APT CM LLC					513-721-2744	
OWNER	SV APARTMENTS					513.861.9394	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	WLS						
Activity	2011P02448	Type	CBPCBCP	Sub Type	CFO	Sq Ft	0
Work Description	Foundation Comm						
Parcel	009200030052	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	2805 EUCLID AV						
Description	FOUNDATION ONLY COMM BUILDING #2						
Occupancy	VAC	Use		Class		Insp Area	0380
Valuation	\$0	Fees Req	\$1,744.83	Fees Col	\$1,744.83	Bal Due	\$0.00
Location	2805 EUCLID AV						
Relationship	Name					Phone	
ADDRESSEE	APT CM LLC					513-721-2744	
BC CONTR	APT CM LLC					513-721-2744	
CONTRACTOR	APT CM LLC					513-721-2744	
OWNER	SV APARTMENTS					513.861.9394	

PlnExmnr	WLS						
Activity	2011P02649	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	01800A800068	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	1211 RULISON AV						
Description	INTERIOR ALTER						
Occupancy	B	Use		Class		Insp Area	1160
Valuation	\$0	Fees Req	\$854.11	Fees Col	\$854.11	Bal Due	\$0.00
Location	1211 RULISON AV						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	PNC REALTY SERVICES					412.762.0330	

PlnExmnr	WLS						
Activity	2011P02852	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005900010015	Status	ISSUED	Issued Date	14-JUN-11	Wrk_Sq_Ft	
Site Address	1625 HERALD AV						
Description	TENANT IMPROVEMENT FOR NEW RESAURANT						
Occupancy	A-2 (1)	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$2,141.68	Fees Col	\$2,141.68	Bal Due	\$0.00
Location	1625 HERALD AV						
Relationship	Name					Phone	
ADDRESSEE	CINCY CURRITO						
CONTACT	ALEXANDER PECK					480-362-4162	
CONTRACTOR	TO BE DETERMINED						
OWNER	CINCY CURRITO						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	WLS						
Activity	2011P02987	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	2056
Work Description	Alt Commercial for HIGH RISE						
Parcel	008300030036	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	221 E 4TH ST						
Description	TENANT IMPROVEMENTS W/HVAC						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$178,872	Fees Req	\$2,491.08	Fees Col	\$2,491.08	Bal Due	\$0.00
Location	221 E 4TH ST						
Relationship	Name						Phone
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	5/3 BANK						

PlnExmnr	WLS						
Activity	2011P03298	Type	CBPCPL	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	005100080102	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	4900 CHARLEMAR DR						
Description	EXPAND PARKING LOT- ADDING 15 SPACES						
Occupancy	F-2	Use		Class		Insp Area	0670
Valuation	\$20,000	Fees Req	\$584.00	Fees Col	\$584.00	Bal Due	\$0.00
Location	4900 CHARLEMAR DR						
Relationship	Name						Phone
ADDRESSEE	BLUE CHIP PAVEMENT MAINTENANCE INC						513-321-9595
BC CONTR	BLUE CHIP PAVEMENT MAINTENANCE INC						513-321-9595
CONTRACTOR	BLUE CHIP PAVEMENT MAINTENANCE INC						513-321-9595
OWNER	INTEGRA LIFESCIENCES CORP						513.535.6407

PlnExmnr	WLS						
Activity	2011P03440	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	011700170020	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	1864 SEYMOUR AV						
Description	RELOCATE SPRINKLERS						
Occupancy	B	Use		Class		Insp Area	0760
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	1864 SEYMOUR AV						
Relationship	Name						Phone
ADDRESSEE	CINCY FIRE PROTECTION, INC.						513-965-9400
BC SUPPR	CINCY FIRE PROTECTION, INC.						513-965-9400
CONTRACTOR	CINCY FIRE PROTECTION, INC.						513-965-9400
OWNER	SAVE A LOT						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	WLS					
Activity	2011P03452	Type	CBPCFAP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	005100110072	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft
Site Address	5050 KINGSLEY DR					
Description	FIRE ALARM					
Occupancy	B	Use		Class		Insp Area 1280
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	5050 KINGSLEY DR					
Relationship	Name					Phone
ADDRESSEE	MAYERS ELECTRIC CO, INC					513-272-2900
BC ELEC	MAYERS ELECTRIC CO, INC					513-272-2900
CONTRACTOR	MAYERS ELECTRIC CO, INC					513-272-2900
OWNER	FIFTH THIRD BANK CENTRAL OHIO					

PlnExmnr	WLS					
Activity	2011P03545	Type	CBPCFAP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	010400020011	Status	ISSUED	Issued Date	02-JUN-11	Wrk_Sq_Ft
Site Address	3333 BURNET AV					
Description	FIRE ALARM					
Occupancy	B	Use		Class		Insp Area 0350
Valuation	\$0	Fees Req	\$492.41	Fees Col	\$492.41	Bal Due \$0.00
Location	3333 BURNET AV					
Relationship	Name					Phone
ADDRESSEE	ARCHIABLE ELECTRIC CO					513-621-1307
BC ELEC	ARCHIABLE ELECTRIC CO					513-621-1307
CONTRACTOR	ARCHIABLE ELECTRIC CO					513-621-1307
OWNER	CHILDRENS HOSPITAL MEDICAL					

PlnExmnr	WLS					
Activity	2011P03676	Type	CBPCBCP	Sub Type	CALT	Sq Ft 0
Work Description	Alter Commercial					
Parcel	005800040038	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	3566 MONTGOMERY RD					
Description	CHANGE OF USE---ALTER RETAIL SPACE TO HAIR SALON W/HVAC					
Occupancy	M	Use		Class		Insp Area 0470
Valuation	\$0	Fees Req	\$696.11	Fees Col	\$696.11	Bal Due \$0.00
Location	3566 MONTGOMERY RD					
Relationship	Name					Phone
ADDRESSEE	BETTY FREEMAN					513-531-1682
CONTRACTOR	TO BE DETERMINED					
HVAC CONTR	TO BE DETERMINED					
OWNER	BETTY FREEMAN					513-531-1682

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	WLS						
Activity	2011P03731	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	009100010001	Status	ISSUED	Issued Date	10-JUN-11	Wrk_Sq_Ft	
Site Address	400 OAK ST						
Description	SPRINKLERS						
Occupancy	A-2 (1)	Use		Class		Insp Area	0420
Valuation	\$9,055	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	400 OAK ST						
Relationship	Name					Phone	
ADDRESSEE	J II FIRE SYSTEMS INC					513-574-0609	
APPLICANT	J II FIRE SYSTEMS INC					513-574-0609	
BC SUPPR	J II FIRE SYSTEMS INC					513-574-0609	
CONTRACTOR	J II FIRE SYSTEMS INC					513-574-0609	
OWNER	AL NEYER INC					513--527-1837	

PlnExmnr	WLS						
Activity	2011P03774	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	007900040099	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	306 E 6TH ST						
Description	ADD ELEVATOR SUMP PIT & PUMP/REVISE ELEVATOR CONTROLS						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$400.81	Fees Col	\$400.81	Bal Due	\$0.00
Location	306 E 6TH ST						
Relationship	Name					Phone	
ADDRESSEE	PROCTER & GAMBLE CO THE					513-698-4161	
CONTACT	BRYAN DUNCAN					513-782-4907	
CONTRACTOR	TO BE DETERMINED						
OWNER	PROCTER & GAMBLE CO THE						

PlnExmnr	WLS						
Activity	2011P03775	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	007800020078	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	301 E 6TH ST						
Description	ADD ELEVATOR SUMP PIT & PUMP/LEDGES TO ELEVATOR WALLS & ENCLOSE STAIRS/HV/						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$1,280.17	Fees Col	\$1,280.17	Bal Due	\$0.00
Location	301 E 6TH ST						
Relationship	Name					Phone	
ADDRESSEE	PROCTER & GAMBLE CO THE						
CONTACT	BRYAN DUNCAN					513-782-4907	
CONTRACTOR	TO BE DETERMINED						
HVAC CONTR	TO BE DETERMINED						
OWNER	PROCTER & GAMBLE CO THE						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	WLS					
Activity	2011P03797	Type	CBPCMCH	Sub Type	CSUP	Sq Ft 0
Work Description	Range Hood Suppression					
Parcel	017600200158	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft
Site Address	3601 W 8TH ST					
Description	1 ANSUL HOOD FIRE SUPPRESSION SYSTEM					
Occupancy	A-2 (1)	Use		Class		Insp Area 1130
Valuation	\$1,880	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	3601B W 8TH ST					
Relationship	Name					Phone
ADDRESSEE	CINTAS FIRE PROTECTION					513-346-5900
BC ALRM	CINTAS FIRE PROTECTION					513-346-5900
CONTRACTOR	CINTAS FIRE PROTECTION					513-346-5900
HVAC CONTR	CINTAS FIRE PROTECTION					513-346-5900
OWNER	JIBRIEL FAMILY PROPERTIES LLC					513-678-9172

PlnExmnr	WLS					
Activity	2011P03915	Type	CBPCFAP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	003600010273	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft
Site Address	5515 MADISON RD					
Description	FIRE ALARM					
Occupancy	B	Use		Class		Insp Area 0670
Valuation	\$0	Fees Req	\$436.41	Fees Col	\$436.41	Bal Due \$0.00
Location	5515 MADISON RD					
Relationship	Name					Phone
ADDRESSEE	ROBERT L LAFRENIERE					937-372-8205
BC ELEC	ROBERT L LAFRENIERE					937-372-8205
CONTRACTOR	ROBERT L LAFRENIERE					937-372-8205
OWNER	ST PAUL VILLAGE					272-1118

PlnExmnr	WLS					
Activity	2011P04163	Type	CBPCBCP	Sub Type	CALT	Sq Ft 0
Work Description	Alter Commercial					
Parcel	007100010098	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	615 ELSINORE PL					
Description	INTERIOR OFFICE RENOVATION W/HVAC					
Occupancy	B	Use		Class		Insp Area 0130
Valuation	\$0	Fees Req	\$1,262.68	Fees Col	\$1,262.68	Bal Due \$0.00
Location	615 ELSINORE PL					
Relationship	Name					Phone
ADDRESSEE	MTL CONSTRUCTORS					985-0177
BC CONTR	MTL CONSTRUCTORS					985-0177
BC HVAC	IS MECHANICAL SYSTEMS INC					513-861-1100
CONTRACTOR	MTL CONSTRUCTORS					985-0177
OWNER	CATHOLIC HEALTHCARE PARTNERS					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	WLS					
Activity	2011P04177	Type	CBPCMCH	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	006100020008	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	2830 VICTORY PKWY					
Description	MODIFICATION AND LOCATION OF DIFFUSERS & ADD SUPPLY /RETURN DIFFUSERS					
Occupancy	B	Use		Class		Insp Area 0450
Valuation	\$600	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due \$0.00
Location	2830 VICTORY PKWY					
Relationship	Name					Phone
ADDRESSEE	STEPHEN R MARTIN					513-737-1008
ADDRESSEE	FOUR STAR MECHANICAL					513-737-1008
BC HVAC	STEPHEN R MARTIN					513-737-1008
BUSINESS	FOUR STAR MECHANICAL					513-737-1008
CONTRACTOR	STEPHEN R MARTIN					513-737-1008
OWNER	UNIV OF CINTI PHYSICIANS					

PlnExmnr	WLS					
Activity	2011P04399	Type	CBPCSUP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	007100010098	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft
Site Address	615 ELSINORE PL					
Description	modify sprinklers					
Occupancy	B	Use		Class		Insp Area 0130
Valuation	\$12,738	Fees Req	\$337.53	Fees Col	\$337.53	Bal Due \$0.00
Location	615 ELSINORE PL					
Relationship	Name					Phone
ADDRESSEE	CINCY FIRE PROTECTION, INC.					513-965-9400
APPLICANT	CINCY FIRE PROTECTION, INC.					513-965-9400
BC SUPPR	CINCY FIRE PROTECTION, INC.					513-965-9400
CONTRACTOR	CINCY FIRE PROTECTION, INC.					513-965-9400
OWNER	CATHOLIC HEALTH					

PlnExmnr	WLS					
Activity	2011P04402	Type	CBPCSUP	Sub Type	CALTR	Sq Ft 0
Work Description	Alter Commercial-Res Unit Insp					
Parcel	005600040028	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft
Site Address	2011 MADISON RD					
Description	SPRINKLER -					
Occupancy	B	Use		Class		Insp Area 0510
Valuation	\$15,246	Fees Req	\$455.76	Fees Col	\$455.76	Bal Due \$0.00
Location	2011 MADISON RD					
Relationship	Name					Phone
ADDRESSEE	DORN FIRE PROTECTION LLC					513 871-7456
APPLICANT	DORN FIRE PROTECTION LLC					513 871-7456
BC SUPPR	DORN FIRE PROTECTION LLC					513 871-7456

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

WLS
 Activity 2011P04402 Type CBPCSUP Sub Type CALTR Sq Ft 0
 005600040028 Status ISSUED Issued Date 23-JUN-11
 Parcel 2011 MADISON RD
 Site Address SPRINKLER -
 Description B Use Class Insp Area 0510
 Occupancy \$15,246 Fees Req \$455.76 Fees Col \$455.76 Bal Due \$0.00
 Valuation 2011 MADISON RD
 Location
 Relationship Name Phone
 CONTRACTOR DORN FIRE PROTECTION LLC 513 871-7456
 OWNER 2011 MADISON ROAD LLC 513-871-7456

PlnExmnr WMP
 Activity 2011P00520 Type CBPCBCP Sub Type CRPR Sq Ft 0
 Work Description Repair Commercial
 Parcel 006800010014 Status ISSUED Issued Date 07-JUN-11 Wrk_Sq_Ft
 Site Address 2315 IOWA ST
 Description UNIT 1 - REPLACE EXTERIOR DOORS/WINDOWS/OVERHEAD SECTIONAL DOORS - W/HVA
 Occupancy B Use Class Insp Area 0230
 Valuation \$414,326 Fees Req \$7,778.00 Fees Col \$7,778.00 Bal Due \$0.00
 Location 2315 IOWA ST
 Relationship Name Phone
 ADDRESSEE TO BE DETERMINED
 BC HVAC TO BE DETERMINED
 CONTRACTOR TO BE DETERMINED
 CONTRACTOR CINTI BOARD OF EDUCATION (513)369-4629
 OWNER CINCINNATI BOARD OF EDUCATION 513.363.0702

PlnExmnr WMP
 Activity 2011P00521 Type CBPCBCP Sub Type CRPR Sq Ft 0
 Work Description Repair Commercial
 Parcel 006800010014 Status ISSUED Issued Date 07-JUN-11 Wrk_Sq_Ft
 Site Address 2315 IOWA ST
 Description UNIT 2-REPLACE EXTERIOR DOORS/WINDOWS/OVERHEAD SECTIONAL DOORS & REMOVE
 Occupancy S-1 Use Class Insp Area 0230
 Valuation \$144,523 Fees Req \$2,085.00 Fees Col \$2,085.00 Bal Due \$0.00
 Location 2315 IOWA ST
 Relationship Name Phone
 ADDRESSEE TO BE DETERMINED
 BC HVAC TO BE DETERMINED
 CONTRACTOR TO BE DETERMINED
 CONTRACTOR CINTI BOARD OF EDUCATION (513)369-4629
 OWNER CINCINNATI BOARD OF EDUCATION 513.363.0702

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	WMP						
Activity	2011P00523	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	006800010014	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	2315 IOWA ST						
Description	UNIT 4-REPLACE EXTERIOR DOORS/WINDOWS/OVERHEAD SECTIONAL - W/HVAC						
Occupancy	S-1	Use		Class		Insp Area	0230
Valuation	\$335,508	Fees Req	\$3,885.00	Fees Col	\$3,885.00	Bal Due	\$0.00
Location	2315 IOWA ST						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
BC HVAC	TO BE DETERMINED						
CONTRACTOR	CINTI BOARD OF EDUCATION					(513)369-4629	
CONTRACTOR	TO BE DETERMINED						
OWNER	CINCINNATI BOARD OF EDUCATION					513.363.0702	

PlnExmnr	WMP						
Activity	2011P00803	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	007700020151	Status	CLOSED	Issued Date	09-JUN-11	Wrk_Sq_Ft	
Site Address	625 WALNUT ST						
Description	REPLACE WINDOWS WITH WINDOWS/DOOR SYSTEM						
Occupancy	A-2 (1)	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$507.48	Fees Col	\$507.48	Bal Due	\$0.00
Location	625 WALNUT ST						
Relationship	Name					Phone	
ADDRESSEE	BOB KREJCI					513.605.4700	
BC CONTR	RIVERSIDE CONSTRUCTION SERVICES					513.723.0900	
CONTRACTOR	BOB KREJCI					513.605.4700	
OWNER	TAVERN RESTAURANT GROUP						

PlnExmnr	WMP						
Activity	2011P01120	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	009200010083	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	2651 BURNET AV						
Description	ALTER COMM						
Occupancy	E	Use		Class		Insp Area	0380
Valuation	\$0	Fees Req	\$17,334.54	Fees Col	\$17,334.54	Bal Due	\$0.00
Location	2651 BURNET AV						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	CINCINNATI BOARD OF EDUCATION					513.353.0702	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	WMP						
Activity	2011P01943	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	000200020130	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	6347 BEECHMONT AV						
Description	COMPREHENSIVE RENOVATION (FULL MECH/ELECT/FINISHES REPLACEMENT)						
Occupancy	R-2	Use		Class		Insp Area	0560
Valuation	\$0	Fees Req	\$5,862.26	Fees Col	\$5,862.26	Bal Due	\$0.00
Location	6347 BEECHMONT AV						
Relationship	Name					Phone	
ADDRESSEE	CMHA					513-977-5882	
BC HVAC	LEONARD KIEFER					859-291-1612	
BUSINESS	KIEFER HEATING AND AIR CONDITIONING					859-572-4800	
CONTRACTOR	TO BE DETERMINED						
OWNER	CMHA					513-977-5882	

PlnExmnr	WMP						
Activity	2011P01944	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	000200020131	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	6351 BEECHMONT AV						
Description	COMPREHENSIVE RENOVATION(FULL MECH/ELECT/FINISHES REPLACEMENT)						
Occupancy	R-2	Use		Class		Insp Area	0560
Valuation	\$0	Fees Req	\$4,929.08	Fees Col	\$4,929.08	Bal Due	\$0.00
Location	6351 BEECHMONT AV						
Relationship	Name					Phone	
ADDRESSEE	CINCINNATI METROPOLITAN HOUSING AUTHORIT						
ADDRESSEE	LEONARD KIEFER					859-291-1612	
BC HVAC	LEONARD KIEFER					859-291-1612	
BUSINESS	KIEFER HEATING AND AIR CONDITIONING					859-572-4800	
CONTRACTOR	LEONARD KIEFER					859-291-1612	
CONTRACTOR	TO BE DETERMINED						
HVAC CONTR	TO BE DETERMINED						
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						

PlnExmnr	WMP						
Activity	2011P02385	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	007900040018	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	658 MAIN ST						
Description	REMODEL 3RD FLOOR UNIT W/HVAC						
Occupancy	M	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$1,655.78	Fees Col	\$1,655.78	Bal Due	\$0.00
Location	658 MAIN ST						
Relationship	Name					Phone	
ADDRESSEE	O'DONNELL CONSTRUCTION SERVICES LLC					315-1709	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

WMP
 Activity 2011P02385 Type CBPCBCP Sub Type CALTH Sq Ft 0
 007900040018 Status ISSUED Issued Date 21-JUN-11
 Parcel 658 MAIN ST
 Site Address REMODEL 3RD FLOOR UNIT W/HVAC
 Description M Use Class Insp Area 0080
 Occupancy \$0 Fees Req \$1,655.78 Fees Col \$1,655.78 Bal Due \$0.00
 Valuation 658 MAIN ST
 Location
 Relationship Name Phone
 BC CONTR O'DONNELL CONSTRUCTION SERVICES LLC 315-1709
 BC HVAC ARLINGHAUS HEATING AND AIR CONDITIONING 859-727-9000
 CONTRACTOR O'DONNELL CONSTRUCTION SERVICES LLC 315-1709
 OWNER ANDY CHIRCH 513-497-8951

WMP
 PlnExmnr 2011P02438 Type CBPCREP Sub Type RRPR Sq Ft 0
 Activity RES REPAIR
 Work Description
 Parcel 021700500111 Status ISSUED Issued Date 30-JUN-11 Wrk_Sq_Ft
 Site Address 3471 BROOKLINE AV
 Description FIRE RESTORATION
 Occupancy 1-2-3 FM Use Class Insp Area 0860
 Valuation \$15,000 Fees Req \$306.00 Fees Col \$306.00 Bal Due \$0.00
 Location 3471 BROOKLINE AV
 Relationship Name Phone
 ADDRESSEE GASLIGHT PROPERTY LLC 513-623-0083
 CONTRACTOR OWNER 513-623-0083
 OWNER GASLIGHT PROPERTY LLC 513-623-0083

WMP
 PlnExmnr 2011P02685 Type CBPCBCP Sub Type CNEW Sq Ft 3286
 Activity New Commercial
 Work Description
 Parcel 021200680007 Status ISSUED Issued Date 17-JUN-11 Wrk_Sq_Ft
 Site Address 6218 GLENWAY AV
 Description NEW COMM BUSINESS W/HVAC
 Occupancy B Use Class Insp Area 1210
 Valuation \$233,306 Fees Req \$4,519.60 Fees Col \$4,519.60 Bal Due \$0.00
 Location 6218 GLENWAY AV
 Relationship Name Phone
 ADDRESSEE HAGLAGE CONSTRUCTION INC 513-769-3400
 BC CONTR HAGLAGE CONSTRUCTION INC 513-769-3400
 BC HVAC TO BE DETERMINED
 CONTRACTOR HAGLAGE CONSTRUCTION INC 513-769-3400
 OWNER PARKCREST PARTNERS 513.261.4080

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	WMP					
Activity	2011P03621	Type	CBPCMCH	Sub Type	CNEW	Sq Ft 0
Work Description	New Commercial Bldg					
Parcel	008300050001	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft
Site Address	100 JOE NUXHALL WY					
Description	2 NEW TRANE A/C UNITS					
Occupancy	A-4	Use		Class		Insp Area 0060
Valuation	\$25,525	Fees Req	\$822.14	Fees Col	\$822.14	Bal Due \$0.00
Location	100 JOE NUXHALL WY					
Relationship	Name					Phone
ADDRESSEE	THOMAS J DEYER COMPANY					513-842-4101
BC HVAC	THOMAS J DEYER COMPANY					513-842-4101
CONTRACTOR	THOMAS J DEYER COMPANY					513-842-4101
OWNER	CINCINNATI REDS					765-7060

PlnExmnr	WMP					
Activity	2011P04083	Type	CBPCFAP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	00460A010001	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft
Site Address	2161 GRANDIN RD					
Description	FIRE ALARM					
Occupancy	E	Use		Class		Insp Area 0610
Valuation	\$0	Fees Req	\$777.45	Fees Col	\$777.45	Bal Due \$0.00
Location	2161 GRANDIN RD					
Relationship	Name					Phone
ADDRESSEE	CSK ELECTRIC LLC					513-281-7777
BC ELEC	CSK ELECTRIC LLC					513-281-7777
CONTRACTOR	CSK ELECTRIC LLC					513-281-7777
OWNER	SUMMIT COUNTRY DAY SCHOOL INC					

PlnExmnr	gh					
Activity	2011P03187	Type	CBPCBCP	Sub Type	CALT	Sq Ft 0
Work Description	Alter Commercial					
Parcel	003500040174	Status	CLOSED	Issued Date	02-JUN-11	Wrk_Sq_Ft
Site Address	6320 MADISON RD					
Description	NEW FRONT GLASS must comply with OBC 2406					
Occupancy	B	Use		Class		Insp Area 0670
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due \$0.00
Location	6320 MADISON RD					
Relationship	Name					Phone
ADDRESSEE	EJ ROBINSON GLASS CO., INC./ANDY'S MIRRO					513-242-9250
BC CONTR	EJ ROBINSON GLASS CO., INC./ANDY'S MIRRO					513-242-9250
BUSINESS	EJ ROBINSON GLASS CO., INC./ANDY'S MIRRO					513-242-9250
CONTRACTOR	EJ ROBINSON GLASS CO					
OWNER	TEKO LAND GROUP LTD					513.871.1600

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	jes						
Activity	2011P04272	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	010100070047	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft	
Site Address	334 W MCMILLAN ST						
Description	REPAIR BRICK WORK						
Occupancy	A-3	Use		Class		Insp Area	0290
Valuation	\$40,000	Fees Req	\$652.00	Fees Col	\$652.00	Bal Due	\$0.00
Location	334 W MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	HOUSTON BROTHERS WATERPROOFING, INC					513-721-3088	
BC CONTR	HOUSTON BROTHERS WATERPROOFING, INC					513-721-3088	
CONTRACTOR	HOUSTON BROTHERS WATERPROOFING, INC					513-721-3088	
OWNER	ST MONICA - ST GEORGE					513-321-6400	

PlnExmnr	jes						
Activity	2011P04462	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	003600010270	Status	ISSUED	Issued Date	21-JUN-11	Wrk_Sq_Ft	
Site Address	4523 ERIE AV						
Description	REPLACE 16 WALL STUDS/NEW DRYWALL - 16 SHEETS						
Occupancy	R-2	Use		Class		Insp Area	0670
Valuation	\$2,250	Fees Req	\$111.00	Fees Col	\$111.00	Bal Due	\$0.00
Location	4523 ERIE AV						
Relationship	Name					Phone	
ADDRESSEE	SCHOENY RESIDENTIAL SERVICES, INC					513.260.2189	
BC CONTR	SCHOENY RESIDENTIAL SERVICES, INC					513.260.2189	
CONTRACTOR	SCHOENY RESIDENTIAL SERVICES, INC					513.260.2189	
OWNER	SASSER BILL					513-421-0071	

PlnExmnr	rlm						
Activity	2011P03154	Type	CBPCWALL	Sub Type	COMM	Sq Ft	0
Work Description	On Commercial Property						
Parcel	005900010015	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	1625 HERALD AV						
Description	RETAINING WALL						
Occupancy	VAC	Use		Class		Insp Area	0800
Valuation	\$10,000	Fees Req	\$453.30	Fees Col	\$453.30	Bal Due	\$0.00
Location	1625 HERALD AV						
Relationship	Name					Phone	
ADDRESSEE	MESSER CONSTRUCTION CO					513-351-5974	
BC CONTR	MESSER CONSTRUCTION CO					513-351-5974	
CONTRACTOR	MESSER CONSTRUCTION CO					513-351-5974	
OWNER	XAVIER UNIVERSITY					513-745-2072	
WLKTHRUPLE	NA						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	rlm						
Activity	2011P04070	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	012300010092	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	5935 BEACRAFT AV						
Description	REMOVE WALLS & DOOR IN EXISTING BREAKFAST ROOM, ADD NEW DOOR TO NEW DECK						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0700
Valuation	\$0	Fees Req	\$281.19	Fees Col	\$281.19	Bal Due	\$0.00
Location	5935 BEACRAFT AV						
Relationship	Name					Phone	
ADDRESSEE	S.R. FISK LLC					513-484-6164	
BC CONTR	S.R. FISK LLC					513-484-6164	
CONTRACTOR	S.R. FISK LLC					513-484-6164	
OWNER	STEPHEN P DRONEN					352-6126	

PlnExmnr	smc						
Activity	2011P02449	Type	CBPCBCP	Sub Type	CFO	Sq Ft	0
Work Description	Foundation Comm						
Parcel	010400040040	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	2906 VINE ST						
Description	COMM FOUNDATION						
Occupancy	B	Use		Class		Insp Area	0370
Valuation	\$0	Fees Req	\$2,803.17	Fees Col	\$2,803.17	Bal Due	\$0.00
Location	2906 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	APT CM LLC					513-721-2744	
BC CONTR	APT CM LLC					513-721-2744	
CONTRACTOR	APT CM LLC					513-721-2744	
OWNER	SV APARTMENTS					513.721.2744	

PlnExmnr	smc						
Activity	2011P02818	Type	CBPCSWP	Sub Type	RINGP	Sq Ft	0
Work Description	Inground Pool 1,2,3 Family						
Parcel	003000030129	Status	ISSUED	Issued Date	29-JUN-11	Wrk_Sq_Ft	
Site Address	5 GRANDIN TER						
Description	INGROUND POOL - SFD W/ EXCAVATION & FILL - SEE CONDITIONS & COMMENT SHEET						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$36,992	Fees Req	\$859.41	Fees Col	\$859.41	Bal Due	\$0.00
Location	5 GRANDIN TER						
Relationship	Name					Phone	
ADDRESSEE	AQUARIAN POOLS INC					513-576-9771	
BC CONTR	AQUARIAN POOLS INC					513-576-9771	
CONTRACTOR	AQUARIAN POOLS INC					513-576-9771	
OWNER	SCHWARZ JUDY A					513.675.3539	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	smc						
Activity	2011P02846	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	021600420138	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	3400 VINE ST						
Description	SUPPRESSION						
Occupancy	S-1	Use		Class		Insp Area	0840
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	3400 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	DALMATIAN FIRE INCORPORATED					398-4500	
APPLICANT	DALMATIAN FIRE INCORPORATED					398-4500	
BC SUPPR	DALMATIAN FIRE INCORPORATED					398-4500	
CONTRACTOR	DALMATIAN FIRE INCORPORATED					398-4500	
OWNER	CITY OF CINCINNATI						

PlnExmnr	smc						
Activity	2011P02851	Type	CBPCSUP	Sub Type	RALT	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	005400050039	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft	
Site Address	3324 WOODBURN AV						
Description	SPRINKLERS						
Occupancy	R-2	Use		Class		Insp Area	0480
Valuation	\$0	Fees Req	\$1,262.98	Fees Col	\$1,262.98	Bal Due	\$0.00
Location	3324 WOODBURN AV						
Relationship	Name					Phone	
ADDRESSEE	SAFETY FIRST FIRE PROTECTION INC					859-609-5823	
APPLICANT	SAFETY FIRST FIRE PROTECTION INC					859-609-5823	
BC CONTR	SAFETY FIRST FIRE PROTECTION INC					859-609-5823	
CONTRACTOR	SAFETY FIRST FIRE PROTECTION INC					859-609-5823	
OWNER	WOODBURN POINT LLC						

PlnExmnr	smc						
Activity	2011P02882	Type	CBPCFAP	Sub Type	RALT	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	010200020251	Status	ISSUED	Issued Date	06-JUN-11	Wrk_Sq_Ft	
Site Address	2704 JEFFERSON AV						
Description	FIRE ALARMS						
Occupancy	R-2	Use		Class		Insp Area	0380
Valuation	\$0	Fees Req	\$377.30	Fees Col	\$377.30	Bal Due	\$0.00
Location	2704 JEFFERSON AV						
Relationship	Name					Phone	
ADDRESSEE	NORBERT F GROS					513-200-0278	
BC ELEC	NORBERT F GROS					513-200-0278	
CONTRACTOR	NORBERT F GROS					513-200-0278	
OWNER	JEFFERSON VENTURES LLC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	smc					
Activity	2011P03602	Type	CBPCFAP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	020800580117	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft
Site Address	2373 HARRISON AV					
Description	MODIFY FIRE ALARM					
Occupancy	I-1	Use		Class		Insp Area 1180
Valuation	\$0	Fees Req	\$563.30	Fees Col	\$563.30	Bal Due \$0.00
Location	2373 HARRISON AV					
Relationship	Name					Phone
ADDRESSEE	SIMPLEX GRINNELL LP					513-874-1227
BC CONTR	SIMPLEX GRINELL LP					513-341-2007
BUSINESS	SIMPLEX GRINNELL LP					513-874-1227
OWNER	JUDSON CARE CENTER					513.910.3801

PlnExmnr	smc					
Activity	2011P03661	Type	CBPCFAP	Sub Type	CALT	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	021200630043	Status	ISSUED	Issued Date	20-JUN-11	Wrk_Sq_Ft
Site Address	6030 GLENWAY AV					
Description	FIRE ALARM					
Occupancy	M	Use		Class		Insp Area 1210
Valuation	\$0	Fees Req	\$409.30	Fees Col	\$409.30	Bal Due \$0.00
Location	6030 GLENWAY AV					
Relationship	Name					Phone
ADDRESSEE	CINCY LIFE SAFETY SYSTEMS LLC					513-309-1476
BC ALRM	CINCY LIFE SAFETY SYSTEMS LLC					
CONTRACTOR	CINCY LIFE SAFETY SYSTEMS LLC					
OWNER	CENTRO NP RESIDUAL POOL 1 SPE LLC					513-728-6627

PlnExmnr	smc					
Activity	2011P03670	Type	CBPCBCP	Sub Type	CALT	Sq Ft 480
Work Description	Alter Commercial					
Parcel	009400080276	Status	ISSUED	Issued Date	15-JUN-11	Wrk_Sq_Ft
Site Address	116 W ELDER ST					
Description	REPAIR FINISHES-BATHROOM RENOVATION PROJECT					
Occupancy	B	Use		Class		Insp Area 0180
Valuation	\$0	Fees Req	\$1,073.88	Fees Col	\$1,073.88	Bal Due \$0.00
Location	116 W ELDER ST					
Relationship	Name					Phone
ADDRESSEE	UNIVERSAL CONTRACTING CORPORATION					482-2700
BC CONTR	UNIVERSAL CONTRACTING CORPORATION					482-2700
CONTRACTOR	FACILITY MANAGEMENT					513-352-5407
CONTRACTOR	UNIVERSAL CONTRACTING CORPORATION					482-2700
OWNER	CITY OF CINCINNATI					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	smc						
Activity	2011P03680	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008300010110	Status	ISSUED	Issued Date	07-JUN-11	Wrk_Sq_Ft	
Site Address	49 E 4TH ST						
Description	FIRE ALARM						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	49 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	BIZCOM ELECTRIC, INC.					513-961-7200	
BC ELEC	BRUCE CUMMINS					961-7200	
BUSINESS	BIZCOM ELECTRIC, INC.					513-961-7200	
OWNER	DIXIE TERMINAL CORPORATIO					513-369-3010	

PlnExmnr	smc						
Activity	2011P03860	Type	CBPCBCP	Sub Type	RALT	Sq Ft	240
Work Description	Alter Residential						
Parcel	019600220074	Status	ISSUED	Issued Date	03-JUN-11	Wrk_Sq_Ft	
Site Address	1515 CHASE AV						
Description	RAISE 3RD FLR ROOF						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0900
Valuation	\$0	Fees Req	\$352.61	Fees Col	\$352.61	Bal Due	\$0.00
Location	1515 CHASE AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	BRIAN THOMAS GRIDER					(513) 378-3873	

PlnExmnr	smc						
Activity	2011P04133	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008300010110	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	49 E 4TH ST						
Description	ADD TO EXISTING FIRE ALARM SYSTEM						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	49 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	BIZCOM ELECTRIC, INC.					513-961-7200	
BC ELEC	BRUCE CUMMINS					961-7200	
BUSINESS	BIZCOM ELECTRIC, INC.					513-961-7200	
OWNER	DIXIE TERMINAL CORPORATIO					513-369-3010	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	smc						
Activity	2011P04194	Type	CBPCMCH	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Bldg						
Parcel	018000800178	Status	ISSUED	Issued Date	28-JUN-11	Wrk_Sq_Ft	
Site Address	1175 OVERLOOK AV						
Description	3 WEIL MCLAIN - HW BOILER						
Occupancy	A-3	Use		Class		Insp Area	1160
Valuation	\$46,000	Fees Req	\$1,103.85	Fees Col	\$1,103.85	Bal Due	\$0.00
Location	1175 OVERLOOK AV						
Relationship	Name					Phone	
ADDRESSEE	THE GEILER CO					(513)574-0025	
BC PLG	THE GEILER COMPANY					513-574-1200	
HVAC CONTR	THE GEILER CO					(513)574-0025	
OWNER	ST TERESA CHURCH					513-205-8860	

PlnExmnr	smc						
Activity	2011P04316	Type	CBPCBCP	Sub Type	RALT	Sq Ft	448
Work Description	Alter Residential						
Parcel	011100030001	Status	ISSUED	Issued Date	16-JUN-11	Wrk_Sq_Ft	
Site Address	874 E MITCHELL AV						
Description	ONE LEVEL DECK IN REAR W/ PRIVACY - 448 SQ FT						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0800
Valuation	\$9,856	Fees Req	\$314.61	Fees Col	\$314.61	Bal Due	\$0.00
Location	874 E MITCHELL AV						
Relationship	Name					Phone	
ADDRESSEE	AVANT JAMES III & JOANN					513-706-4472	
CONTRACTOR	OWNER						
OWNER	AVANT JAMES III & JOANN					513-706-4472	

PlnExmnr	smc						
Activity	2011P04574	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	013200010135	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	2137 FREEMAN AV						
Description	REPAIR WOOD STEPS						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0160
Valuation	\$300	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	2137 FREEMAN AV						
Relationship	Name					Phone	
ADDRESSEE	FLORA ADAMS					513-351-0214	
CONTRACTOR	OWNER						
OWNER	FBA PROPERTIES LLC					513-328-4397	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	smc						
Activity	2011P04596	Type	CBPCBCP	Sub Type	RALT	Sq Ft	192
Work Description	Alter Residential						
Parcel	017900760009	Status	ISSUED	Issued Date	27-JUN-11	Wrk_Sq_Ft	
Site Address	847 ACADEMY AV						
Description	REPLACING DECK -16 X 12 IN REAR OF SFD						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1140
Valuation	\$4,224	Fees Req	\$229.56	Fees Col	\$229.56	Bal Due	\$0.00
Location	847 ACADEMY AV						
Relationship	Name					Phone	
ADDRESSEE	MOELLER CONSTRUCTION					330-353-0194	
BC CONTR	MOELLER CONSTRUCTION					330-353-0194	
CONTRACTOR	MOELLER CONSTRUCTION					330-353-0194	
OWNER	PRICE HILL WILL INC						

PlnExmnr	wmp						
Activity	2011P02627	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	013200030089	Status	ISSUED	Issued Date	08-JUN-11	Wrk_Sq_Ft	
Site Address	424 FINDLAY ST						
Description	NEW FIRE ALALRM IN EXISTING BUILDING						
Occupancy	B	Use		Class		Insp Area	0170
Valuation	\$0	Fees Req	\$922.60	Fees Col	\$922.60	Bal Due	\$0.00
Location	424 FINDLAY ST						
Relationship	Name					Phone	
ADDRESSEE	HUSS ELECTRIC CO INC					513-759-9470	
ADDRESSEE	JOHN H HUSS					759-9470	
BC ELEC	JOHN H HUSS					759-9470	
BUSINESS	HUSS ELECTRIC CO INC					513-759-9470	
CONTRACTOR	JOHN H HUSS					759-9470	
OWNER	CARL SOLWAY						

PlnExmnr	zNoExmnr						
Activity	2011P02927	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004400030060	Status	CLOSED	Issued Date	01-JUN-11	Wrk_Sq_Ft	
Site Address	1009 DELTA AV						
Description	REPLACEMENT AIR CONDITIONER.						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1009 DELTA AVE						
Relationship	Name					Phone	
ADDRESSEE	Schmidt Heating and Cooling					513-531-6900	
HVAC CONTR	SCHMIDT HTG CO					(513) 531-6900	
OWNER	LOOKOUT INVESTMENTS LLC					513-300-0735	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	zNoExmnr						
Activity	2011P03709	Type	CBPCWALL	Sub Type	RALT	Sq Ft	0
Work Description	On Exist Residential Property						
Parcel	002800060272	Status	ISSUED	Issued Date	24-JUN-11	Wrk_Sq_Ft	
Site Address	505 STANLEY AV						
Description	REPLACE STONE WALL WITH RETAINING WALL PER CITY ORDERS						
Occupancy	VAC	Use		Class		Insp Area	0580
Valuation	\$13,400	Fees Req	\$294.65	Fees Col	\$294.65	Bal Due	\$0.00
Location	505 STANLEY AV						
Relationship	Name					Phone	
ADDRESSEE	R. JOHN CONSTRUCTION, INC					513-683-1236	
BC CONTR	R. JOHN CONSTRUCTION, INC					513-683-1236	
CONTRACTOR	R. JOHN CONSTRUCTION, INC					513-683-1236	
OWNER	AMO DEVELOPMENT LLC						
WLKTHRUPLE	SCURRIER						

PlnExmnr	zNoExmnr						
Activity	2011P03951	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	017700350102	Status	ISSUED	Issued Date	17-JUN-11	Wrk_Sq_Ft	
Site Address	466 CONSIDINE AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	1130
Valuation	\$0	Fees Req	\$205.03	Fees Col	\$205.03	Bal Due	\$0.00
Location	466 CONSIDINE AVE						
Relationship	Name					Phone	
ADDRESSEE	HADER ROOFING & FURNACE CO.					513-661-1910	
HVAC CONTR	HADER HEATING & COOLING					(513) 661-1910	
OWNER	DONNA LUCAS					297-1855	

PlnExmnr	zNoExmnr						
Activity	2011P03967	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00460A040031	Status	ISSUED	Issued Date	23-JUN-11	Wrk_Sq_Ft	
Site Address	1050 E ROOKWOOD DR						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	1-2-3 FM	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$205.03	Fees Col	\$205.03	Bal Due	\$0.00
Location	1050 ROOKWOOD DR						
Relationship	Name					Phone	
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600	
HVAC CONTR	JACOB BROS. HEATING					(513) 533-3600	
HVAC CONTR	JACOB BROTHERS					513-533-3600	
OWNER	WILLIAM & JULIE BRISTOW					321-1717	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-JUN-2011 To 30-JUN-2011

Report Date: 05-JUL-11

PlnExmnr	zNoExmnr					
Activity	2011P04108	Type	CBPCMCHR	Sub Type	RR12	Sq Ft 0
Work Description	Replace and Add-on 1&2 DU					
Parcel	024300060037	Status	ISSUED	Issued Date	09-JUN-11	Wrk_Sq_Ft
Site Address	8109 STILLWELL RD					
Description	1 TEMPSTAR A/C					
Occupancy	1-2-3 FM	Use		Class		Insp Area 1310
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due \$0.00
Location	8109 STILLWELL RD					
Relationship	Name					Phone
ADDRESSEE	REEVES HTG & A/C					(859)586-8737
HVAC CONTR	REEVES HTG & A/C					(859)586-8737
OWNER	GERVIN ABDULLAH					513-376-7790

PlnExmnr	zNoExmnr					
Activity	2011P04641	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	017900750036	Status	ROUTE	Issued Date	28-JUN-11	Wrk_Sq_Ft 2940
Site Address	1045 REGINA AV					
Description	DEMO VACANT 2 FAMILY HOUSE					
Occupancy		Use		Class		Insp Area 1140
Valuation	\$0	Fees Req	\$153.25	Fees Col	\$27.00	Bal Due \$126.25
Location	1045 REGINA AV					
Relationship	Name					Phone
BC CONTR	ALLGEIER AND SON INC					513-574-3735
CONTACT	TOM MCALPIN					513-509-2803
OWNER	ARCHBISHOP OF CINCINNATI					513-921-3744
WRECKING	ALLGEIER & SON INC					574-3735

PlnExmnr	zNoExmnr					
Activity	2011P04723	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft 0
Work Description	Existing Commercial Bldg					
Parcel	024800020046	Status	ISSUED	Issued Date	30-JUN-11	Wrk_Sq_Ft
Site Address	2320 BOUDINOT AV					
Description	1 TRANE FURNACE, 1 TRANE A/C, 1 TRANE COMBO UNIT & 1 TRANE HEAT PUMP					
Occupancy	M	Use		Class		Insp Area 1300
Valuation	\$0	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due \$0.00
Location	2320 BOUDINOT AV					
Relationship	Name					Phone
ADDRESSEE	ENGINEERING EXCELLENCE INC					513-761-6000
BC HVAC	ENGINEERING EXCELLENCE INC					513-761-6000
CONTRACTOR	ENGINEERING EXCELLENCE INC					513-761-6000
HVAC CONTR	ENGINEERING EXCELLENCE					761-6000
OWNER	ANCHOR-CRESCENT SPRINGS DEVELOPMENT LLC					
